

Finding aid

AIATSIS_10

Sound recordings collected by the Australian Institute of Aboriginal and Torres Strait Islander Studies, 1993

ACCESS

Availability of copies

Listening copies are available. Contact the AIATSIS Audiovisual Access Unit by completing an <u>online enquiry form</u> or phone (02) 6261 4212 to arrange an appointment to listen to the recordings or to order copies.

Restrictions on listening

This collection is open for listening on the AIATSIS premises.

Restrictions on use

Permission must be obtained from the speakers of this workshop series for copies of these recordings. Permission must also be obtained from the speakers of this workshop series for publication and quotation.

SCOPE AND CONTENT NOTE

Date: 1993

Extent: 11 audiocassettes (approximately 60 min. each): analogue, mono.

Production history

The following is a recording of speakers, panellists and audience participants at the Gathering and Sharing Workshop in Canberra, November 1993. The outcome of the workshop was the establishment of the Aboriginal and Torres Strait Islander Library Resource Network (ATSILRN) which later became the Aboriginal and Torres Strait Islander Library, Information and Resource Network (ASTILIRN). Speakers include Glenys McIver, Bill Jonas, Angela Sloan, Graeme Powell, Richard Stone, Averill Edwards, Helen Daniels, Stephen Wild, Carol Cooper, Lori Richardson, Robyne Bancroft, Phyllis Williams, Kathryn Frankland, Geraldine Triffitt, Julia Traynor, Melissa Jackson and Ronald Briggs.

RELATED MATERIAL

Important: before you click on any links in this section, please read our <u>sensitivity message</u>.

Please note this collection contains cover, listing, supplementary and soundcard documentation. Photographs of attendees at the workshop are held in the AIATSIS Audiovisual Archive, see AIATSIS.129.BW. For a complete listing of related material held by AIATSIS, consult our <u>online catalogue</u>, Mura®. To conduct a search of available audio finding aids, please <u>click here</u>.

ARCHIVIST'S NOTE

This finding aid was compiled from information provided by the Australian Institute of Aboriginal and Torres Strait Islander Studies and audition sheets prepared by AIATSIS staff. Timing points may be slightly out depending on the technologies and procedures in place at the time the recordings were auditioned.

ITEM LIST

Archive number	Field recording number	Description
036322 036323	Field Tape 1	Speakers include Glenys McIver, Bill Jonas, Alana Garwood-Houng and Angela Sloan, 22 November 1993
036324 036325	Field Tape 2	Speakers include Graeme Powell, Richard Stone and Averill Edwards
036326 036327	Field Tape 3	Speakers include Graeme Powell and Helen Daniels, 23-24 November 1993
036328 036329	Field Tape 4	Speaker Helen Daniels, 24 November 1993
036330 036331	Field Tape 5	Evening discussion, 24 November 1993
036332 036333	Field Tape 6	Discussion, 24 November 1993
036334 036335	Field Tape 7	Panel discussion and questions with Stephen Wild, Glenys McIver, Carol Cooper, Lori Richardson, Robyne Bancroft, 25 November 1993
036336 036337	Field Tape 8	Panel, including Graeme Powell, Phyllis Williams and Kathryn Frankland, answering questions
036338 036339	Field Tape 9	Speakers include Kathryn Frankland, Geraldine Triffitt and Julia Traynor, 25 November 1993
036340 036341	Field Tape 10	Speakers include Julia Traynor, 25 November 1993; speakers include Melissa Jackson and Ronald Briggs, 26 November 1993
036342 036343	Field Tape 11	Discussion, 26 November 1993

ITEM DESCRIPTIONS

036322/Field Tape 1, Side A

Performer/speaker(s):	Glenys McIver, Unidentified woman #1, Bill Jonas, Alana Garwood and Angela Sloan
Personal subject(s):	Jock Walker
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Adelaide (SE SA SI54-09)
Recording quality:	Good

Timing	Description
point	•
00:00:00	AIATSIS Archive announcement
00:00:08	Archive announcement
00:00:21	Glenys McIver introduces herself. Glenys gives her thoughts about the workshop as well
00:03:04	as some ideas that might be accomplished from said workshop.
00:03:04	Glenys McIver talks about the <i>International Year of the World's Indigenous People</i> as well as other International Year movements. Glenys converses about the recognition of Native
	Title legislation. She talks about the empowerment of Indigenous people.
00:06:03	Glenys McIver talks about the upcoming review workshop entitled Federation 2001 held at
	the National Library of Australia. Glenys mentions the institutions that the participants
	will visit; including the National Library, Australian Archives, National Gallery and the
	Australian Heritage Commission. Glenys discusses what will happen at AIATSIS during
	the workshop. Glenys welcomes the workshop participants.
00:10:25	Unidentified woman #1 introduces Principal Bill Jonas. Bill Jonas welcomes the
	workshop's participants and discusses the history, organisation, library and collections of
	AIATSIS. Bill converses about Aboriginal Studies Press and some of their publications.
00:15:53	Bill Jonas talks about AIATSIS' community access program and the biographical
	database. Bill converses about the Corporate Services department. He talks about the
00.40.04	work and contribution of AIATSIS.
00:18:01	Bill Jonas highlights addresses and re-welcomes the workshop's participants.
00:18:48	Alana Garwood talks about the Maori library workers network's (<i>Te Rōpū Whakahau</i>)
	invitation to two Aboriginal people to attend the New Zealand Library Information Association
	Conference: Bridging the Gap. Alana reads a message from Chairperson Jock Walker from Te
00.20.22	Rōpū Whakahau.
00:20:22	Alana Garwood introduces Angela Sloan. Angela Sloan talks about her role as a Project
	Officer at the State Library of South Australia. Angela discusses the aims of the
	Aboriginal Unit of the State Library as well as the library service needs and
00:25:43	recommendations for Indigenous library patrons. Angela Sloan converses about the cultural heritage of Australian libraries; including
00:25:43	highlighting that most of the library's collection was created by non-Indigenous people.
	Angela talks about the alienation of Indigenous people from education and their culture.
00:26:42	Angela Sloan converses about the lack of recognition of Indigenous communities during
00.20.42	the overview of library services. Angela talks about the point of view of Indigenous
	people towards Government organisations. She discusses the lack of sensitivity towards
	people towards Government organisations, one discusses the tack of sensitivity towards

	Indigenous people over cultural ownership.
00:28:50	Angela Sloan explains what needs to be done so Indigenous people can identify with and
	access to Aboriginal collections.
00:30:14	Angela Sloane talks about the Aboriginal Resource Collection within the Aboriginal Unit.
00:30:56	Silence
00:30:59	End of Field Tape 1, Side A and end of 036322

036323/Field Tape 1, Side B

Performer/speaker(s):	Angela Sloan and Unidentified woman #1
Personal subject(s):	Shirley Peasley and Beth Robertson
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Adelaide (SE SA SI54-09)
Recording quality:	Good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:14	Angela Sloan continues her discussion about the Aboriginal Resource Collection within
	the Aboriginal Unit of the State Library of South Australia. See AIATSIS_10-036322.
00:02:27	Angela Sloan explains why different services need to be delivered to Indigenous people.
	Angela talks about the issues surrounding library collections that affect Indigenous people.
00:05:08	Angela Sloan talks about the consultative process to determine the need for an Indigenous
	collection within libraries as well as recommendations made by Indigenous people for
	libraries.
00:07:01	Angela Sloan discusses traditional and non-traditional library services and resources
	offered to Indigenous people through the State Library [of South Australia] and the
00.00.05	Aboriginal Unit.
00:08:35	Angela Sloan converses about the tours held at the Aboriginal Unit and State Library.
	Angela talks about materials loaned out for display and exhibition by external agencies.
	She talks about NAIDOC week as well as the work of the State Library of South
00.11.40	Australia.
00:11:48	Angela Sloan converses about placements for Indigenous people at the State Library.
	Angela talks about the work of Shirley Peasley; past member of the Aboriginal Unit.
	Angela mentions Beth Robertson, Oral History Officer at the State Library and her
	interview workshops. Angela talks about the outreach project promoting local history collections for Indigenous people.
00:14:08	Angela Sloan converses about the Aboriginal and Islander Library Network. Angela
00.14.00	highlights the Network's rationale. She discusses the sub-committee's work on material
	classified as secret/sacred, Aboriginal history for the <i>Towards Federation 2001</i> TH1
	resolution.
00:18:35	Angela Sloan provides a summary of the establishment of an Aboriginal services
00110.00	subcommittee of the State Library. Angela highlights the terms of reference of the
	subcommittee. She mentions the necessity of collaborating with Indigenous people about
	the establishment of the subcommittee.
00:21:05	Angela Sloan asks if there are any questions and mentions some of the articles that she
	has brought along to the workshop.
00:21:48	The audience applauds.
00:21:58	Unidentified woman #1 introduces Sherry-Lee.
00:22:14	End of Field Tape 1, Side B and end of 036323

036324/Field Tape 2, Side A

Performer/speaker(s):	Graeme Powell and Richard Stone
Personal subject(s):	Averill Edwards, Edward Augustus Petherick, Captain James Cook, Rex Nan Kivell, John Ferguson and Harden Sidney Melville
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Sydney (NSW SI56-05)
Recording quality:	Good

Timing	Description
point	•
00:00:00	AIATSIS Archive announcement
00:00:07	Archive announcement
00:00:21	Unidentified woman #1 introduces Graeme Powell, Richard Stone and Averill Edwards.
00:01:42	Graeme Powell addresses the audience and outlines the course of his speech.
00:02:49	Graeme Powell talks about the history of the National Library of Australia; starting from its humble beginnings as the Parliamentary Library.
00:04:52	Graeme Powell discusses the life of Edward Augustus Petherick and the Petherick collection.
00:05:59	Graeme Powell converses about the Commonwealth Copyright Act and legal deposit.
00:06:35	Graeme Powell talks about Captain Cook's journal. Graeme remarks that the
	Parliamentary Library changed its name to Commonwealth National Library in 1923.
00:07:18	Graeme Powell highlights the rivalry between the Mitchell Library [State Library of New South Wales] and the National Library of Australia. Graeme talks about some of the National Library's acquisitions that contributed to its growth.
00:08:12	Graeme Powell talks about the NLA's enforcement of the Copyright Act after its move to
	Canberra in 1927. Graeme discusses the diversity of collection materials.
00:09:03	Graeme Powell converses about the Archives Division and the agreement between the
	Mitchell Library and National Library of Australia over a microfilming project. Graeme
	discusses the life and work of Sir Harold White. Graeme talks about New Zealander Rex
	Nan Kivell and the Nan Kivell collection.
00:11:27	Graeme Powell talks about the 1960 National Library Act. Graeme talks about the split of the old Australian section when the current library building was opened. Graeme talks
	about the life and work of John Ferguson and the Ferguson collection.
00:13:51	Graeme Powell talks about the continuing diversity of the NLAs collection as well as the formation of the Oral History project. Graeme summarises the special or unique collections for the audience.
00:15:20	Graeme Powell converses about the Manuscripts, Pictorial and the Oral History
	collections of the NLA in detail. Graeme passes over the presentation to Richard Stone.
00:20:58	Richard Stone converses about printed material and legal deposit in detail. Richard
	highlights the concern that legal deposit is not collecting obscure Australian material, only
	mainstream material. Richard comments on the purchase of retrospective material from
	various sources. He talks about a copy of Melville's sketches of Australia that was for sale for \$24,500.
00:26:53	Richard Stone talks about NLA second copy holdings. Richard talks about the collecting
	of overseas material by Australian authors or with Australian content.

00:29:30	Richard Stone converses about the NLAs Ephemera materials in detail. Richard highlights
	ephemera material with Aboriginal or Torres Strait Islander headings for the audience.
	Richard talks about everyday ephemeral material.
00:30:55	Silence
00:31:15	End of Field Tape 2, Side A and end of 036324

036325/Field Tape 2, Side B

Performer/speaker(s):	Richard Stone and Averill Edwards
Personal subject(s):	William Dampier, Ian Francis McLaren and John Antill
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Sydney (NSW SI56-05)
Recording quality:	Good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:11	Richard Stone continues his discussion about ephemeral material; including material by Survival International. See AIATSIS_10-036324. Richard converses about Indigenous ephemera in detail. He highlights for the audience some Indigenous ephemera that the National Library of Australia has collected.
00:03:34	Richard Stone asks the audience what type of ephemeral material that they are collecting and compares it with what the NLA is collecting. Richard concludes his presentation.
00:04:10	Pause within the presentation
00:04:43	Averill Edwards talks about aspects of the printed collection as well as ways to access said collection. Averill converses about copies of her presentation paper as well as the NLA user guide.
00:06:17	Averill Edwards converses about printed materials that are relevant to Indigenous people. Averill discusses accessing the OPAC catalogue and searching for Indigenous subject headings via the catalogue. Averill talks about a list of subject headings handout as well as the NLA's production of Australian books.
00:10:24	Averill Edwards converses about the acquisition of overseas material with Australian content. Averill talks about pamphlets and the Rare Book collection. Averill converses about a rare book published in 1703 by William Dampier entitled <i>A Voyage to New Holland</i> . She talks about a book published in 1803 that is another account of the voyage.
00:14:07	Averill Edwards talks about the Ferguson collection and a description of said collection within a listing. Averill converses about the McLaren local history collection.
00:15:57	Averill Edwards discusses the NLA's collection of periodicals as well as the Australian Public Affairs Information Service reference sources. Averill highlights some superseded APAIS CD-ROMs for the audience.
00:17:34	Averill Edwards converses about the library's collection of newspapers and microform. Averill highlights a 1930s newspaper written by Aboriginal people in Sydney for the audience.
00:19:26	Averill Edwards talks about the NLA's collection of Australian and overseas maps. Averill converses about the NLA's microform holdings and highlights two entries relevant to Indigenous culture.
00:20:56	Averill Edwards converses about the library's large collection of music. Averill mentions John Antill's concert suite <i>Corroboree</i> . Averill explains the wide range of genres of sheet music kept at the NLA. She brings attention to the musical score entitled <i>The Song of the Women of the Menero [Monaro] tribe near the Australian Alps</i> for the audience.
00:23:40	Averill Edwards converses about electronic resources in detail. Averill remarks on the NLA's online searches conducted on overseas databases.

00:24:53	Averill Edwards talks about the NLA's reference collection; including reference items that
	relevant to Indigenous culture. Averill explains how to access material from the NLAs
	collection, such as visiting the library, interlibrary loan and the reference enquiry service.
	She remarks on the NLA's telephone reference service and the online catalogue.
00:29:55	Silence
00:30:04	End of Field Tape 2, Side B and end of 036325

036326/Field Tape 3, Side A

Performer/speaker(s):	Unidentified woman #1, Graeme Powell and Helen Daniels
Personal subject(s):	-
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16)
Recording quality:	Good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:08	Unidentified woman #1 briefly addresses the audience.
00:00:25	Graeme Powell converses about the Canberra conference Towards Federation 2001. Graeme
	reads out the aims that were drawn out from the conference. Graeme talks about <i>Towards</i>
	Federation 2001's resolutions and the review meeting. Graeme concludes his talk.
00:05:24	Unidentified woman #1 thanks the speakers from the National Library of Australia.
00:05:33	Archive announcement
00:05:47	Unidentified woman #1 introduces the next speaker Helen Daniels.
00:06:42	Helen Daniels talks about copyright issues that affect Aboriginal people and/or which
	affect the use of Aboriginal material. Helen highlights the course of events for her
	presentation.
00:09:02	Helen Daniels provides a brief outline of the principles of copyright law. Helen talks
	about the subject of intellectual property in detail. Helen converses about property rights
	protection in relation to copyright law.
00:13:44	Helen Daniels explains what copyright is as well as how copyright is protected in
	Australia. Helen Daniels explains why copyright law cannot be looked at in isolation from
	the international context and obligations.
00:17:43	Helen Daniels discusses the Berne convention for the protection of literary and artistic works.
00:19:23	Helen Daniels explains that copyright is free from any formality. Helen remarks that the
	subject matter for copyright has increased since the first Act in 1709. Helen converses
	about the achievements of multiple copyright Acts and conventions. She talks about
00.00.45	various works that are covered by the copyright act.
00:22:15	Helen Daniels converses about artistic works and their relation to copyright.
00:24:50	Helen Daniels deals with the subject of duration of copyright. Helen talks about the
00.24.42	copyright notice and how it is applied both in Australia and overseas.
00:26:13	Helen Daniels explains how copyright law is applied in relation to the works of
	Indigenous creators. Helen comments about how the author's rights become negligible
	once there is a copyright owner. She also mentions the copyright owner's rights in respect
	to sound recordings and film. Helen points out the right to reproduce the typeface within
00:29:31	published editions of works.
00:29:31	Helen Daniels talks about the exclusive rights of the copyright owner and copyright
00.20.40	infringement.
00:30:49	End of Field Tape 3, Side A and end of 036326

036327/Field Tape 3, Side B

Performer/speaker(s):	Helen Daniels, Unidentified women #1-17, Unidentified man #1
Personal subject(s):	-
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16)
Recording quality:	Fair to good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:10	Helen Daniels continues her discussion on copyright infringement. See AIATSIS_10-
	036326. Helen talks about statutory licences and copyright infringement law.
00:01:32	Helen Daniels explains the fair dealing provisions within the Copyright Act. Helen asks
	whether there are any questions relating to copyright.
00:03:55	Unidentified woman #1 asks how copyright applies when someone else illustrates your
	work. Unidentified woman #1 asks what happens when a third party wishes to reproduce
	both the author and illustrators work. Unidentified woman #2 asks how copyright applies
	if you reproduce the work without the illustrator's component. Unidentified woman #1
	asks a follow-up question relating her previous question about reproducing work.
00:07:14	Unidentified woman #3 inquires who owns the copyright on a thesis presented to an
00.00.07	institution.
00:08:27	Unidentified woman #4 recalls a specific case study that circumvented copyright law.
	Helen Daniels recalls a specific case involving Apple House. Helen talks about performer
	protection copyright. She remarks that the United States is not a signatory of the Rome Convention for the Protection of Performers and discusses how this affects Australian and
	American performers.
00:10:22	Unidentified woman #5 asks a question relating to author and publisher royalties.
00.10.22	Unidentified woman #6 inquires what the position is about using copyright without
	attribution and highlights an example of this.
00:12:32	Unidentified woman #7 asks how copyright applies for people who have passed away.
00112102	Unidentified woman #8 asks how copyright protection applies in the case of traditional
	stories. Helen Daniels highlights how copyright protection differs in the case of traditional
	stories if they are recorded.
00:14:18	Unidentified woman #9 asks how copyright applies if a traditional story is recorded by an
	outsider who then published the material. Unidentified woman #10 asks who holds the
	copyright for photographs; especially in relation to photographs of Indigenous people.
	Helen Daniels highlights the conflict between privacy and copyright.
00:16:35	Unidentified woman #11 asks how copyright applies in the case of a recording of
	someone telling a story. Helen Daniels mentions how to organise copyright in the case of
	the above through the use of a written record. Helen answers further questions about
	written proof of copyright; including obtaining proof when the copyright holder cannot
00.00.44	read or write. She also talks about the recognition of copyright within the courts.
00:20:41	Unidentified woman #12 asks a question pertaining to author's rights in regard to the
	photocopying of material. Helen Daniels talks about copyright notices at the NLA and
	mentions that the notice absolves the library of any responsibility in relation to breaking
	copyright law through photocopying.

00:23:22	Unidentified woman #13 recalls a case of a person working on genealogy that registered with an ISBN number and had a copyright issue. The audience has a discussion about this
	case study.
00:24:33	Unidentified woman #14 asks whether university students own copyright on their work,
	such as assignments. Unidentified woman #14 asks whether the same applies to academic
	staff at a university.
00:25:09	Unidentified woman #15 inquires who owns copyright in the case of an author
	appropriating and publishing a story from the community storyteller. Helen Daniels
	remarks that copyright exists only when the story is in a tangible form as well as
	discussing copyright restrictions.
00:27:04	Unidentified man #1 asks a question about copyright jurisdiction. Unidentified woman
	#16 inquires about the Public Lending Right Scheme which leads to Helen Daniels
	describing the PLR scheme in detail.
00:29:37	Unidentified woman #17 asks what process Indigenous people need to take to secure
	better copyright representation.
00:30:51	Silence
00:30:59	End of Field Tape 3, Side B and end of 036327

036328/Field Tape 4, Side A

Performer/speaker(s):	Helen Daniels, Unidentified men #1-3, Unidentified women #1-9
Personal subject(s):	Sally Morgan, Jimmy Pike and Terry Dhurritjini Yumbulul
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), South Australia (SA)
Recording quality:	Fair to good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:08	Helen Daniels continues her discussion about securing copyright for Indigenous people. See AIATSIS_10-036327. Helen talks about the Aboriginal and Torres Strait Islander Commission's involvement with copyright.
00:00:52	Helen Daniels talks about the international scope of copyright as well as the value of copyright to Indigenous people.
00:01:42	Unidentified man #1 remarks that perhaps Elders should sign a contract before being recorded for oral history purposes. Unidentified woman #1 mentions that the issue of copyright should be addressed internationally. Helen remarks about the 1993 Conference in New Zealand about intellectual property and the rights of Indigenous people.
00:03:14	Unidentified woman #2 discusses a future seminar on Cultural Intellectual property. Helen Daniels talks about the requirement for government to gather information to sort out copyright and intellectual property problems.
00:04:12	Unidentified woman #3 remarks that the intellectual property of Indigenous people deals with their heritage than with commercial recognition. Helen Daniels talks about Sally Morgan and Jimmy Pike as well as their copyright protection and royalties. Helen asks Unidentified woman #4 the distinction from a legal point of view over traditional intellectual property.
00:05:15	Unidentified man #2 asks a question relating to the copyright of [Indigenous] artefacts. Unidentified woman #4 talks about museums obligations to return artefacts to people and asks whether institutions can re-transfer copyright back to Indigenous communities. Helen Daniels discusses the copyright issues pertaining to joint-ownership.
00:07:00	Helen Daniels talks about the link between Aboriginal creators and copyright. The audience and Helen discuss the issue of multiple copyright owners within communities. Helen remarks that actions taken in the courts over Aboriginal copyright issues have always been done by individuals.
00:09:27	Unidentified woman #5 remarks that Aboriginal stories are sometimes written down in art form as the story unfolds. Helen Daniels and Unidentified woman #5 have a discussion about reproducing work as well as ephemeral material.
00:10:13	Unidentified man #3 asks a question about whether photographs are copyrighted. Helen Daniels outlines two possible directions for her presentation.
00:11:21	Helen Daniels talks about the problems with the present scheme for copyright in respect to the cultural requirements for Indigenous people [Tape cuts out]. Helen Daniels mentions the Copyright Act and how the Act recognises the author. Helen converses about some of the problems with ownership and reproducing work.
00:14:49	Helen Daniels recalls about the problems of copyright for artists commissioned by the

	crown. Helen mentions the copyright problems with joint ownership. She talks about the
	Yumbulul v Reserve Bank of Australia [1991] case. Helen converses about copyright
	duration problems in regard to Indigenous artworks.
00:17:10	Helen Daniels mentions the difficulties faced with the administration of rights under the
	Copyright Act. Helen talks about the legal case of Bulun Bulun in 1989 and reiterates
	information about the court case Yumbulul v Reserve Bank of Australia and Jimmy Pike.
00:20:12	Helen Daniels converses about moral rights within copyright law. Helen concludes her
	presentation and asks for questions.
00:21:58	Unidentified man #4 asks series of questions relating to patenting; including cost etc.
00:23:18	Unidentified woman #6 inquires whether there is a clause in the Copyright Act about
	failed attempts to locate the copyright owner. Unidentified woman #7 mentions people
	passing on of Indigenous material without their permission to authors and asks whether
	there will be a focus on the rights of Indigenous people in this respect. Unidentified
	women #7 and #8 talk about Copyright; particularly with the author, library and
	publisher. Helen briefly mentions Public Lending Rights.
00:30:18	Unidentified woman #9 talks about a group in South Australia which reviews books and
	writes to publishers.
00:30:42	Silence
00:30:52	End of Field Tape 4, Side A and end of 036328

036329/Field Tape 4, Side B

Performer/speaker(s):	Helen Daniels, Unidentified man #1, Unidentified women #1-5
Personal subject(s):	-
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16)
Recording quality:	Fair to good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:15	Unidentified man #1 and Helen Daniels discuss the topic of critical reviews. See
	AIATSIS_10-036328.
00:00:29	Unidentified woman #1 asks whether Copyright legislation to deal with stolen Indigenous
	culture would be beneficial. Helen Daniels talks about an upcoming paper that addresses
	the legislative scheme as well as the government's reluctance to create retrospective
	legislation on Copyright issues.
00:01:24	Unidentified woman #1 remarks that an artwork may be owned by an Indigenous
	community for generations but could then be commissioned and copyrighted by a
	government agency.
00:02:00	Unidentified woman #2 asks a question about who gets the copyright in the case of an
	author of a book who includes a story by someone else. Unidentified woman #3
	highlights a case of shared royalties.
00:03:08	Unidentified woman #4 inquires what legal stance libraries have in reclaiming lost books.
00:03:55	The audience applauds. Unidentified woman #5 thanks Helen Daniels for her
	presentation and is just about to mention housekeeping arrangements before the tape cuts
	out.
00:04:38	Silence
00:04:43	End of Field Tape 4, Side B and end of 036329

036330/Field Tape 5, Side A

Performer/speaker(s):	Unidentified women #1-5, Unidentified men #1-2, Stephen {surname unknown}
Personal subject(s):	-
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16)
Recording quality:	Fair to good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:09	Laughter from the audience
00:00:25	Gathering and Sharing Workshop Evening Discussion; Wednesday 24.11.1993.
	Unidentified woman #1 mentions the various places and organisations where the
	workshop participants have come from.
00:01:26	Unidentified woman #2 mentions why they came to AIATSIS. Unidentified woman #3
	talks about Indigenous issues raised in relation to libraries.
00:03:51	Unidentified woman #4 talks about how to accommodate Indigenous people within the
	library setting. The audience applauds.
00:05:16	A general conversation ensues in the background.
00:05:36	Unidentified woman #5 talks about ideas regarding Aboriginal people and libraries: ideas
	include the handling of secret/sacred material, network establishment, selecting material
	for libraries, terminology and the promotion of resources in isolated communities.
	Unidentified woman #5 talks about the establishment of libraries in remote communities.
	She talks about the reluctance of Indigenous people to visit libraries and liaison officers.
00:13:11	Unidentified woman #5 talks about her sister and her experiences working at a library.
	Unidentified woman #5 converses about funding issues as well as Aboriginal funding
	bodies and grants. Unidentified woman concludes her speech which is followed by
00.44.04	applause.
00:16:06	Unidentified man #1 talks about the ideas from his community; ideas include the
	importance of Aboriginal staff, identification and access of material, catalogues and
	problems with electronic systems, improving library services, problems with funding and
	resources, not enough Aboriginal collections and staff, what is being done to promote
00.21.42	ATSI resources and traditional perspectives.
00:21:43	Unidentified man #1 converses about issues; including directory and cataloguing
	problems, identifying people and collections as resources, Aboriginal community library
	training, cross-culture awareness and a national network database. The audience applauds following the conclusion of the presentation.
00:22:39	Unidentified woman #5 from the Green group talks about what her group discussed:
00.22.39	ideas discussed include money for trainees, access to university courses, ordering and
	cataloguing, advice on secret/sacred materials, subject classification, screening material for
	purchase, handling names and secret/sacred material and networking.
00:24:41	Unidentified woman #5 continues her group's discussion including lack of resources,
00.27.71	increasing awareness of the library for Indigenous people, terminology, utilising other
	institutions, book mobile and the creation of a comfortable environment at libraries. The
	audience applauds following the conclusion of the speech.
	audience appliants following the conclusion of the specen.

00:27:34	A general conversation ensues in the background about the future course of the
	workshop. Stephen {surname unknown} answers a question about who is on the panel.
	Unidentified man #2 remarks that a member of the National Library should be on the
	panel. The audience discusses the National Library of Australia.
00:30:51	Silence
00:31:16	End of Field Tape 5, Side A and end of 036330

036331/Field Tape 5, Side B

Performer/speaker(s):	Unidentified men #1-2, Unidentified women #1-15
Personal subject(s):	Julia {surname unknown}
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), South Australia (SA), Western Australia (WA), Northern Territory (NT)
Recording quality:	Fair to good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:10	Unidentified man #1 wonders that if an Indigenous representative was appointed by the National Library of Australia, would be represent all Indigenous tribal groups. Unidentified man #2 remarks that more Aboriginal staff are needed. Unidentified woman #1 talks about the National Museum of Australia's Indigenous council and committee that make decisions about Indigenous Australia.
00:01:23	Unidentified man #1 recaps what he said previously about the National Library [tape interference]. Unidentified woman #2 remarks it might be better to form Aboriginal networks together. Unidentified woman #3 talks about the National Library and the Towards Federation 2001 conference. Unidentified woman #3 expresses the wish that the workshop participants remain in contact so larger organisations can support smaller organisations.
00:04:25	Unidentified woman #3 mentions that the workshop encompasses libraries and other organisations that have Indigenous collections. Unidentified woman #3 remarks that AIATSIS could coordinate with the other collecting institutions so they all remain in contact. Unidentified woman #4 asks whether participants should develop [out] reach [programs] to remain in contact. The audience discuss South Australia and Western Australia's contact programs.
00:05:46	Unidentified woman #5 comments that there should be an Aboriginal library workers network; similar to the Maori library workers network <i>Te Rōpū Whakahau</i> . Unidentified woman #6 talks about Northern Territory libraries and remarks that money ideas for some Australian States are not appropriate for NT libraries.
00:07:59	Unidentified woman #7 and the audience converse about library networks and facilitating needs. Unidentified woman #8 remarks she enjoys finding out what happens on outstations and small communities and believes that urban Indigenous people aren't allowed to participate [within library communities].
00:10:25	Unidentified woman #9 highlights the different approaches of all the library participants in the workshop and explains her fears about re-inventing the wheel in terms of library practice. Unidentified woman #9 converses about the benefits of networking especially in regard to funding. Unidentified woman #10 remarks on the benefit of networking for her small library.
00:12:58	Unidentified woman #9 tells a joke about copyright. Unidentified woman #9 comments that institutions should be lobbied to prevent job cuts and loss of funding. Unidentified woman #9 mentions that Indigenous people are unhappy with Government providing services and then taking them away. Unidentified woman #11 and the audience discuss passing on contact details.
00.13.13	ornational worman in it and the addictive discuss passing on contact details.

-	
	Unidentified woman #12 and Unidentified woman #9 converse about whether AIATSIS could have a supporting role in establishing an Aboriginal library workers network.
	Unidentified woman #13 converses about the Aboriginal Task Force's funding and work
	in teacher training and Aboriginal education from 1984 to 1990. Unidentified woman #13
	wonders why similar funding isn't available for libraries.
00:20:09	Unidentified woman #7 remarks that other organisations offer scholarships and
	traineeships and comments that there is no reason why funding can't be obtained for
	Aboriginal library needs as well. Unidentified woman #7 and the audience discuss the
	potential recommendations of the workshop participants.
00:23:53	Unidentified woman #14 asks whether the workshop group wants to be within the
	Australian Library and Information Association framework. Unidentified woman #7 and
	the group remark on reasons why they can't join. The audience discuss ALIA in detail.
	Unidentified woman #15 recalls the Copyright talk as well as mentioning that Copyright
	law and ALIA don't meet the needs of Indigenous people.
00:26:11	Unidentified woman #7 and the audience discuss the first resolution of the workshop
	which is to set up a network for Aboriginal resource needs. Unidentified woman #9 and
	the audience converse about possible names for the network which they postpone until
	the next afternoon.
00:30:11	Unidentified woman #15 talks about Julia from the National Library coming to talk to
	them at 12.30 pm about Subject Headings. The audience converse about organising a
	name for the network before tomorrow afternoon.
00:30:55	Silence
00:31:09	End of Field Tape 5, Side B and end of 036331

036332/Field Tape 6, Side A

Performer/speaker(s):	Unidentified women #1-11
Personal subject(s):	-
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Townsville (NE Qld SE55-14), South Australia (SA)
Recording quality:	Fair to good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:09	Unidentified woman #1 says that people can write and review suggestions about names of the network on a whiteboard in the conference room. Unidentified woman #2 suggests that the workshop might like to plan to meet again in a year's time. The audience discuss
	ideas for meeting again and involving major institutions.
00:04:09	Unidentified woman #3 talks about grants from various State and Territory universities as well as the development of an Aboriginal thesaurus.
00:06:05	Unidentified woman #4 converses about United States and various Australian State and Territory networks. Unidentified woman #4 comments about meeting up on a regular basis. The audience converses about the Aboriginal Islander Library Network as well as people working in a wide range of resource centres.
00:08:31	Unidentified woman #5 asks for an elaboration about money for a conference. Unidentified woman #6 talks about the establishment of a network in each Australian State and Territory.
00:11:09	Unidentified woman #7 asks whether the group could be posted about future happenings in regard to conference dates and times as well as remarking that the group can keep each other updated about conferences. Unidentified woman #7 talks about the Australian Society of Archivists' annual conference in Townsville, Queensland in May 1994.
00:13:45	Unidentified woman #8 talks about the directory of the Aboriginal Library Network in South Australia as well as recommending that it is used as a model for other libraries. Unidentified woman #9 and the audience talk about larger collecting institutions publishing newsletters. Unidentified woman #8 asks whether the publishing of newsletters should be a recommendation and the audience converses about the publishing and of the newsletters. The audience discusses the content of the first newsletter.
00:19:15	Unidentified woman #5 clarifies that AIATSIS will do the commentary from the conference [within the first newsletter]. The audience jokes around.
00:20:13	Unidentified woman #9 who is from Western Australia asks a question about mailing lists for newsletters. Unidentified woman #10 talks about the disappointing establishment of the early network as well as how the network originally worked for each State and Territory.
00:22:01	Unidentified woman #11 remarks that there was no one from the State library at an earlier conference whilst Unidentified woman #10 interjects and says that all State libraries were invited to the conference. Unidentified woman #11 remarks that she is at the conference because she went through a college rather than the State government funding.
00:23:13	Unidentified woman #8 comments that the names and addresses of those who attended

	the conference should be provided in order for future follow ups. The audience converses
	about the content and layout of the first issue of the newsletter.
00:26:28	Unidentified woman #10 asks whether the network is open for organisations or individual
	people. The audience converses about the decision about the network being open to
	everyone; both Indigenous and non-Indigenous people.
00:28:00	Unidentified woman #10 mentions that there was a focus on libraries rather than resource
	centres. Unidentified woman #10 mentions the need for libraries in prisons and whether
	the network wants to branch out into prisons. Unidentified woman #8 states her
	reservations about this decision by highlighting her experiences whilst working in
	Correctional Services in South Australia as well as in the Aboriginal Unit of the State
	Library [of South Australia].
00:30:53	End of Field Tape 6, Side A and end of 036332

036333/Field Tape 6, Side B

Performer/speaker(s):	Unidentified women #8
Personal subject(s):	Margaret Cranney
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), South Australia (SA)
Recording quality:	Fair to good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:16	Unidentified woman #1 continues the discussion about whether the library network
	wants to branch out into prisons. See AIATSIS_10-036332. The audience converses
	about library needs within correctional services in detail.
00:01:47	Unidentified woman #2 talks about Research Officer Margaret Cranney's workshop idea
	for library staff going into correctional institutions as educators. Unidentified woman #1
	remarks that a similar workshop practice is applied in South Australia.
00:02:56	Unidentified woman #3 remarks that the Gathering and Sharing workshop will have to
	conclude soon.
00:03:09	Unidentified woman #4 mentions she would like the group to send a reply letter to the
	Maori Library Workers Network (<i>Te Rōpū Whakahau</i>). Unidentified woman #5 suggests a
	name for the network which the audience discusses: National Aboriginal and Islander Resource
	Network.
00:05:32	Unidentified woman #3 talks about a potential meld with the National Library of
	Australia in regard to the network. Unidentified woman #6 explains why she believes
	potential Indigenous involvement has seen organisations act like "closed shops."
	Unidentified woman #7 gives her thoughts about an Indigenous representative being at
	the <i>Towards Federation 2001</i> conference. The audience discuss the lack of Indigenous staff
00.00.05	at the conference.
00:08:35	Unidentified woman #3 explains why it is a bad thing if there are no Indigenous staff
	members at the [Towards Federation 2001] conference. Unidentified woman #4 and the
	audience discuss the lack of representation of Indigenous people at the conference.
	Unidentified woman #3 recalls her negative experiences reading her paper at the
	conference. Unidentified woman #3 talks about choosing a representative to attend the
00.11.45	conference.
00:11:45	Unidentified woman #3 and the audience trade opinions about why they were not invited
	to the conference. Unidentified woman #4 discusses the lack of invitation. Unidentified
00:13:32	woman #3 remarks that the NLA could be approached with the workshop's suggestions.
00.13:32	Unidentified woman #7 mentions talking about her concerns about the Federation 2001 with the secretary of an unidentified man. The audience converses about writing down
	their concerns in a letter in order for them to be made into resolutions.
00:15:41	Unidentified woman #8 and the audience talk about the subject of resolutions.
00:15:41	Unidentified woman #3 remarks that the evening discussion of the Gathering and Sharing
00.10.20	workshop went quite well. The workshop concludes.
00:17:17	Silence
00:17:17	End of Field Tape 6, Side B and end of 036333
00.17:28	12nd of Field Tape 0, side D and end of 030353

036334/Field Tape 7, Side A

Performer/speaker(s):	Unidentified woman #1, Dr Stephen Wild, Glenys McIver and Carol Cooper
Personal subject(s):	Dr Colin Pardau
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Cessnock (NSW N Coast SI56-01)
Recording quality:	Good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:10	Unidentified woman #1 introduces the panel discussion entitled Ethical Handling of Sensitive
	Materials. Unidentified woman #1 introduces the panel members.
00:02:08	Dr Stephen Wild remarks that his speech will focus on the ethics of research and what the
	Institute does to prevent problems with deposited material. Dr Wild describes the
	contents of the satchels given to workshop participants.
00:02:58	Dr Stephen Wild converses about the Information for Applicants document whilst outlining
	the ethical standards within the <i>Doing Fieldwork</i> section of the document.
00:06:19	Dr Stephen Wild provides a summary of what he's presented about research. Dr Wild
	explains the information booklet and research grant application form
00:09:20	Dr Stephen Wild explains the process involved in research grant applications. Dr Stephen
	Wild concludes his speech.
00:10:59	Glenys McIver remarks that her speech will be about what happens after published and
	unpublished collection material comes into the library.
00:11:38	Glenys McIver converses about published material in the library. Glenys talks about
	material in the Rare Book room as well as the room itself. Glenys converses about
	published material on the open shelves. She talks about visitors to the museum
	conducting family research by using collection material such as the Dawn magazines.
00:15:50	Glenys McIver converses about unpublished material, in particular written material within
	the library. Glenys talks about the special handling of Men's only material. She talks about
	the problems with thesis material.
00:20:48	Glenys McIver discusses social and medical [unpublished] material and restrictions
	imposed on them. Glenys recalls a case about Torres Strait material that had expired
	restrictions. She concludes her speech.
00:22:22	Carol Cooper talks about AIATSIS' Pictorial section and lists sensitive material within the
	collection. Carol converses about collection material within the pictorial library. She talks
	about the work of Dr Colin Pardau.
00:26:22	Carol Cooper converses about the After 200 Years photographic collection and project.
	Carol converses about the project's involvement at Cessnock gaol.
00:28:14	Carol Cooper talks about the issues arising from photographs of deceased Indigenous
	people. Carol remarks that medical material is not kept on the shelves.
00:29:54	Carol Cooper talks about the importance of ethics as well as the documentation of
	Indigenous culture within material.
00:30:52	Silence
00:31:27	End of Field Tape 7, Side A and end of 036334

036335/Field Tape 7, Side B

Performer/speaker(s):	Carol Cooper, Lori Richardson, Robyne Bancroft, Unidentified woman #1, Cherie-Lee {surname unknown}, June Barb, Kathy {surname unknown} and Mr Redson {first name unknown}
Personal subject(s):	Norman Tindale and Donald Thomson
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	Bundjalung / Banjalang people (E12) (NSW SH56-02), Dhanggatti / Daingatti / Dunghutti people (E6) (NSW SH56-14), Yuin people (S67) (NSW SI56-13)
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), South Australia (SA), Mona Mona (NE Qld SE55-02), Northern Territory (NT), Melbourne (Vic SJ55-05), Adelaide (SE SA SI54-09), Victoria (Vic), Sydney (NSW SI56-05)
Recording quality:	Good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:11	Carol Cooper talks about ensuring that historical material is not used inappropriately. See AIATSIS_10-036334 . Carol Cooper concludes her speech.
00:01:26	Loni Richardson explains what part of country her mother and father come from. Loni converses about sensitive material within museums and lists the top three sensitive materials.
00:03:06	Loni Richardson talks about the developmental policy created by <i>Council of Australian Museums Associations</i> (CAMA). Loni talks about the special rooms at National Museum of Australia for sensitive material.
00:05:26	Loni Richardson reflects that the way that Indigenous culture has been exhibited in the past has created a lot of Indigenous collection issues with museums today. Loni talks about the dating of remains.
00:06:47	Loni Richardson talks about the South Australian museum's genealogy collection created by Norman Tindale in the 1930s. Loni remarks that her grandparents came from Mona Mona Mission, and discusses finding her family history within the collection. She talks about the difficulties faced by Indigenous people wanting to access the collection.
00:09:11	Loni Richardson discusses the Council of Australia Museums Associations (CAMA) policy and the handling of remains. Loni concludes her speech.
00:10:48	Robyne Bancroft explains that her speech will discuss the meaning of sacred. Robyne remarks she is Gumbaingerri (Gumbayngirr) born of Bundjalung/Thungutti descent on her maternal side and from the Yuin people on her paternal side.
00:11:17	Robyne talks about her work on the Aboriginal Encyclopaedia. Robyne Bancroft talks about various sacred objects and explains the concept of sacredness. Robyne explains the notion of secret.
00:14:42	Robyne Bancroft talks about sacred sites. Robyne highlights the definition of sacred sites by the Aboriginal Land Rights Northern Territory Act 1976. Robyne explains the various classifications and differences of sacred sites.
00:17:19	Robyne Bancroft briefly alludes to the Aboriginal Heritage Act and other legislation. Robyne talks about attempting to get legislation for the ACT Heritage Council. She concludes her speech.
00:18:26	Unidentified woman #1 introduces Chairperson Cherie-Lee {surname unknown}.

00:18:37	Cherie-Lee {surname unknown} opens up the floor to comments and questions.
00:19:17	June Barb asks how to determine who handles material that is secret, sacred and/or
	skeletal remains to which Loni Richardson replies. Loni remarks on the Museum of
	Victoria's Indigenous collection by Donald Thomson.
00:21:49	Kathy {surname unknown} responds to Loni Richardson's discussion about accessing the
	Norman Tindale genealogy collection. Loni talks about access issues with the Norman
	Tindale genealogy collection in the South Australian museum. Kathy converses about
	plans to index the collection.
00:26:05	Loni Richardson talks about Indigenous communities in Victoria who didn't want to keep
	genealogy material. Kathy {surname unknown} talks about holding genealogical material
	at the State Library.
00:27:34	Mr Redson {first name unknown} talks about access concerns with the Indigenous
	collection at the Mitchell Library in Sydney. Mr Redson asks what needs to be done to
	restrict access to unpublished sensitive material. Unidentified woman #1 responds to Mr
	Redson's question and remarks on the Strong Room and the criminological books from
	the National Library of Australia.
00:30:53	Silence
00:31:10	End of Field Tape 7, Side B and end of 036335

036336/Field Tape 8, Side A

· <u> </u>		
Performer/speaker(s):	Unidentified women #1-4, Carol Cooper	
Personal subject(s):	Charles Kerry, Baldwin Spencer, Donald Thomson and John Oxley	
Subject keywords:	Education, Libraries - Associations and networks	
Language/people:	Wiradjuri people (D10) (NSW SI55-07), Woiwurrung / Wurundjeri / Woiwurung people (S36) (Vic SJ55-05), Kurnai / Gunai people (S68) (Vic SJ55)	
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Sydney (NSW SI56-05), Melbourne (Vic SJ55-05), Gippsland / Eastern Victoria (E Vic SJ55), Brisbane (SE Qld SG56-15)	
Recording quality:	Good	

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:09	Unidentified woman #1 continues her discussion about being aware of patrons' research. See AIATSIS_10-036335. Unidentified woman talks about the importance of provenance and informed consent.
00:01:13	Carol Cooper remarks she would like to see common sense procedures in place at museums. Carol recalls visiting the print collection of the Mitchell Library. Carol remembers offering to visit the National Library of Australia to weed out inappropriate material from the Kerry collection. Carol mentions that Charles Kerry attended and photographed a Wiradjuri ceremony in 1894. Carol gives her thoughts about the sensitiveness of the Kerry collection.
00:03:43	Carol Cooper converses about Indigenous staged photographs. Carol talks about the interest in photographs taken by Baldwin Spencer and Donald Thomson. Carol converses about controlling access to sensitive material.
00:05:38	Carol Cooper suppositions that the NLA holds a broad range of Indigenous collections. Unidentified man #1 and Carol converse about the unknown provenance of undocumented photographs. She talks about the work of various researchers and institutions to document Indigenous historical photographs.
00:08:34	Carol Cooper talks about her work on photographs from Victoria that have contested ownership by the Woiwurrung people near Melbourne and the Gunnai people in Gippsland, Victoria.
00:09:44	Carol Cooper talks about funding and grants for photographic projects. Carol talks about the alternative project to the <i>After 200 Years</i> project. Unidentified woman #2 makes comments about the poor documentation of Indigenous photographs. Unidentified woman #2 talks about the work to document these photographs.
00:12:30	Carol Cooper talks about the AIATSIS policy towards photographs. Unidentified woman #2 asks how to stop misuse of Indigenous photographs and when to inform people they are going down the wrong track. Unidentified woman #2 talks about misrepresentation of Indigenous people in advertising.
00:14:46	Carol Cooper talks about ways that she and AIATSIS stop misuse of Indigenous photographs. Carol talks about the Museum of Victoria's controls to stop misuse.
00:18:38	Unidentified woman #3 asks Unidentified woman #2 whether there are Indigenous staff on the front desk. Unidentified woman #2 talks about the reference desk and responds to Unidentified woman #3's question.

00:20:03	Unidentified woman #4 discusses the work of the John Oxley library and enquires	
	whether there were any museums in [Canberra] that are doing similar work. Unidentified	
	woman #1 asks if there are any more questions and talks about the session after morning	
	tea.	
00:21:19	Silence	
00:21:35	End of Field Tape 8, Side A and end of 036336	1

036337/Field Tape 8, Side B

Performer/speaker(s):	Unidentified man #1, Graeme Powell, Phyllis Williams and Kathryn Frankland
Personal subject(s):	Richard Stone, John Oxley, Norman Tindale and Chris Anderson
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Darwin (NT Top End SD52-04), Brisbane (SE Qld SG56-15), Adelaide (SE SA SI54-09)
Recording quality:	Good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:09	Unidentified man #1 introduces the session and panellists.
00:01:30	Graeme Powell refers and responds to Richard Stone's talk on the problems the National Library of Australia has in collecting printed material.
00:02:36	Graeme Powell remarks that his speech will focus on the unpublished areas of manuscripts, pictorial and oral history. Graeme comments on the issue of what portion of manuscript material should be preserved for the future. Graeme Powell remarks that another problem is the lack of institutions that collect unpublished material.
00:04:28	Graeme Powell outlines that these problems will affect future historians. Graeme talks about the National Library of Australia and quotes and discusses the Manuscript collection development policy.
00:06:21	Graeme Powell talks about material relating to Aboriginal and Torres Strait Islander issues. Graeme converses about the NLA collecting Indigenous material and the issues involved in doing this. He remarks that the NLA should be more active in collecting the papers of prominent Indigenous people.
00:10:13	Graeme Powell explains why the pictorial and oral history collections are less problematic. Graeme remarks that the NLA is looking into strengthening Indigenous collections. He talks about the concern that hopefully the material preserved today will be of benefit for future historians. Graeme concludes his speech.
00:13:13	Unidentified man #1 thanks Graeme Powell for his speech and invites Phyllis Williams to speak.
00:13:26	Phyllis Williams remarks that her speech will focus on the grassroots or public level. Phyllis talks about the staff at her workplace; the Darwin Public Libraries and Information Service. Phyllis discusses the Aboriginal collection at a branch library during August 1990. She quotes the statement of policy, aims and criteria for said Aboriginal collection.
00:17:16	Phyllis Williams discusses points to be taken into consideration when selecting information.
00:18:03	Phyllis Williams talks about the Aboriginal collection from 1990. Phyllis recalls the 1991 grant for a library technician to conduct a research project. She converses about the need to provide library and community services for Indigenous people living in Darwin, NT. Phyllis talks about the library services project; in particular identifying key areas.
00:21:05	Phyllis Williams converses about the results of the project and concludes her speech. Unidentified man #1 introduces Kathryn Frankland.
00:21:47	Kathryn Frankland introduces herself and outlines why she is at the workshop. Kathryn talks about the work at the John Oxley library at the State Library of Queensland. Kathryn

	remarks she joined the library in 1989 whilst simultaneously finishing her thesis. Kathryn talks about the genealogy section as well as the setting up and funding for the Aboriginal and Torres Strait Islander Resource Unit.
00:26:26	Kathryn Frankland talks about what the Aboriginal and Torres Strait Islander Resource Unit does; in particular genealogy work. Kathryn talks about the Tindale collection that was given to them by Chris Anderson from the South Australian [Museum]. Kathryn talks about indexing photographs and Indigenous visitors to the library. She talks about the need for cross cultural awareness.
00:30:55	Silence
00:31:04	End of Field Tape 8, Side A and end of 036337

036338/Field Tape 9, Side A

Performer/speaker(s):	Kathryn Frankland, Unidentified man #1, Geraldine Triffitt, Lori Richardson, Unidentified woman #1, Jan Keburn, Carol Cooper, Heather Morgan and Phyllis Williams
Personal subject(s):	Paul Mackett, Alex Barlow and Norman Tindale
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Kuranda (NE Qld SE55-02), Brisbane (SE Qld SG56-15), Darwin (NT Top End SD52-04)
Recording quality:	Good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:08	Kathryn Frankland talks about providing better access to library materials for remote
	communities. Kathryn discusses the genealogy index by Paul Mackett.
00:01:58	Kathryn Frankland converses about fieldwork in remote communities. Kathryn recalls
	visiting an Indigenous museum in Kuranda, NSW. Kathryn concludes her speech.
	Unidentified man #1 invites Geraldine Triffitt from AIATSIS to speak.
00:04:03	Geraldine Triffitt talks about how AIATSIS collects material comprehensively. Geraldine
	comments on the uniqueness of AIATSIS's collection material.
00:06:14	Geraldine Triffitt converses about the historical background of AIATSIS. Geraldine talks
	about AIATSIS staff members.
00:09:45	Geraldine Triffitt discusses the results of the Return of Materials to Aboriginal Communities
	program. Geraldine comments on the development of the Aboriginal Studies Resource Guide
	whilst Alex Barlow worked at AIATSIS. Geraldine talks about communicating remote
	people and communities.
00:11:01	Geraldine Triffitt talks about increasing workloads. Geraldine talks about user services
	and requests. Geraldine converses about providing material for, and being visited by,
	overseas students. She talks about plans to put the catalogue on CD-ROM. Geraldine
	converses about problems associated with the system.
00:13:59	Geraldine Triffitt talks about the flood of collection materials to AIATSIS. Geraldine
	mentions being forced to cut down on services.
00:15:09	Geraldine Triffitt talks about how AIATSIS also requires access to the collections of
	other institutions. Unidentified man #1 thanks Geraldine for her speech and asks if there
00.45.54	are any questions.
00:15:56	Lori Richardson from the National Museum of Australia asks Kathryn if external funding
	will be coming via Aboriginal programs and organisations. Kathryn Frankland replies to
00.47.57	Lori Richardson's question.
00:17:56	Lori Richardson and Kathryn Frankland discuss the unfairness in how institutions use
	funding from other organisations and communities to fund their own staff. Unidentified
	woman #1 from an unidentified museum remarks that she would not want a community
00:21:14	to fund her own fieldwork as libraries sometimes do.
00:21:14	Jan Keburn from the Land Council asks if AIATSIS holds photographs of the Tindale
	collection. Geraldine Triffitt responds to Jan's question. Carol Cooper remarks that
	AIATSIS holds the index to the Tindale genealogy collection for all Australian States but
	that they hold none of the material itself. The audience discuss the index to the Tindale

	genealogy collection.
00:23:39	Jan Keburn talks about a Land Claim case which is contested between two tribal groups.
	Unidentified man #1 asks if there are any other questions.
00:24:37	Heather Morgan from the University Library discusses matters pertaining to cross cultural
	training. Kathryn Frankland talks about a series of cross cultural training workshops in
	Brisbane. Heather talks about cross cultural training seminars that mentioned migrants
	rather than Indigenous people.
00:26:40	Phyllis Williams discusses the two week workshop for Darwin Public Libraries and
	Information Service. Kathryn Frankland discusses the issue of behaviour in regard to non-
	Indigenous people. Unidentified man #1 introduces Julie Traynor from the ABN and
	thanks the panellists.
00:29:47	Silence
00:29:57	End of Field Tape 9, Side A and end of 036338

036339/Field Tape 9, Side B

* * * * * * * * * * * * * * * * * * *		
Performer/speaker(s):	Julie Traynor, Shirley Evans, Unidentified man #1, Heather Millcroft, Peter Saunders, Kathryn Frankland, Helen Flanders and Meg Danes	
Personal subject(s):	Sandra Henderson, Mary Gorman, Norman Morrison, Lindy Bryndall, Anne Turner, Melville 'Melvil' Dewey	
Subject keywords:	Education, Libraries - Associations and networks	
Language/people:	-	
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Newcastle (NSW N Coast SI56-02), Northern Territory (NT), Richmond (N Sydney area NSW SI56-05)	
Recording quality:	Good	

Timing	Description
point	•
00:00:00	AIATSIS Archive announcement
00:00:10	Julie Traynor mentions she is Director of Bibliographic Services and recalls Tuesday's
	meeting where she was asked questions about Subject Headings. Julie talks about National
	Bibliographic Services staff members Sandra Henderson and Mary Gorman. Julie talks
	about Norman Morrison, Lindy Bryndall and Anne Turner.
00:02:52	Julie Traynor talks about what Bibliographic Services does including Subject Access work.
00:06:03	Julie Traynor converses about two major barriers in regard to implementing changes to
	Library of Congress Subject Headings.
00:08:35	Julie Traynor talks about publicising changes to the Library of Congress subject headings
	through the Australian Bibliographic Network cataloguing documentation. Julie converses
	about Australian changes and additions to the LOC subject headings.
00:10:12	Julie Traynor talks about the C reference and how Australian and overseas subject
	headings are merged together.
00:10:52	Julie Traynor outlines issues for the <i>Towards Federation 2001</i> review meeting. Julie recalls
	the Thesaurus Management workshop in May 1992. Julie talks about the survey on
	in-house indexing by the National Library of Australia.
00:12:33	Julie Traynor converses about the Australian Thesaurus and the list of Australian Subject
	Headings. Julie discusses the Australian Public Affairs Information Service thesaurus. She
	talks about what she hopes to achieve at the review meeting.
00:14:53	Julie Traynor converses about the Aboriginal Thesaurus and asks if there are any
	questions.
00:15:52	Shirley Evans from AIATSIS talks about the Aboriginal Thesaurus project and wonders
	what the relationship between the Thesaurus and collecting institutions such as the
	National Library will be. Julie Traynor answers Shirley Evans' question by highlighting
	aspects of the Australian and Aboriginal Thesauri. Julie talks about the question of
	funding. Unidentified man #1 asks if anyone wishes to make any comments.
00:19:47	Heather Millcroft from the University Library converses about grants and funding as well
	as remarking she would like to see cooperation from the National Library of Australia.
	Julie Traynor remarks that Heather is alluding to a harmony between a general thesaurus
	and a special thesaurus. Julie mentions the variety of alternative spellings with Indigenous
	languages.
00:22:07	Peter Saunders remarks on the complications of Library of Congress subject headings.
	Peter Saunders discusses the even worse state of the Dewey Decimal system and how

	Australian subjects are always placed at the very end of the decimal system.
00:23:39	Julie Traynor responds to Peter Saunder's comments. Julie mentions better changes to the
	Dewey Decimal system. She discusses the invitation for an Australian representative
	named Giles Martin from the University of Newcastle to join the editorial policy
	committee for the system. Julie converses about the importance of having an Australian
	representative in an international forum.
00:26:19	Unidentified man #1 asks if anybody would like to talk about the proposal for the <i>Towards</i>
	Federation 2001. Kathryn Frankland mentions that there should be an Aboriginal
	representative for the Towards Federation 2001 review meeting.
00:27:17	Helen Flanders remarks she is from the National College in the Northern Territory. Helen
	talks about the work that she and the National College are doing as well as subject
	heading access.
00:28:05	Julie Traynor explains why her talk focused on new concepts that aren't in the Library of
	Congress Subject Headings. Julie talks about the two avenues that are available to libraries
	in regard to subject headings. Julie discusses the possibility of loading other subject lists
	into the ABN. She discusses the benefits of the potential development of a national
	thesaurus.
00:30:14	Meg Danes from the University of Western Sydney highlights the problems of LCSH for
	her users.
00:31:01	Silence
00:31:16	End of Field Tape 9, Side B and end of 036339

036340/Field Tape 10, Side A

Performer/speaker(s):	Meg Danes, Julie Traynor, Unidentified man #1, Unidentified woman #1 and Unidentified woman #2
Personal subject(s):	Mickey of Ulladulla, Tommy McRae, Helen Daniels
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Richmond (N Sydney area NSW SI56-05), Sydney (NSW SI56-05), Mer / Murray Island (Qld TSI SC55-05), Milton / Ulladulla (NSW S Coast SI56-13)
Recording quality:	Good

Timing	Description
point	
00:00:00	AIATSIS Archive announcement
00:00:09	Meg Danes continues her discussion about the problems of Library of Congress Subject
	Headings for her users at the University of Western Sydney. See AIATSIS_10-036339.
00:00:50	Julie Traynor explains the mechanism in place to change LCSH. Meg Danes enquires how
	much of the changed information gets back to the Library of Congress to which Julie
	Traynor replies. Julie mentions the changing attitudes of the LoC in regard to changing
	subject headings. She offers to assist the audience with proposals for change.
00:02:55	Unidentified man #1 asks if there are any more questions. Unidentified woman #1 asks
	how long it takes for a change proposal to be processed to which Julie Traynor responds.
00:04:02	Unidentified woman #1 asks how Aboriginal and Torres Strait Islander people have a
	voice in decision making. Julie Traynor explains why there is no specific channel for this
	voice and offers suggestions to make this possible.
00:04:50	Unidentified man #1 remarks that questions should stop at this point as well as thanking
	Julie Traynor for her speech. The audience applauds.
00:05:21	Julie Traynor mentions her contact details via the ABN help desk. Meg Danes asks how
	long it will be until the ABN changes are made. Julie explains that the changes will be
	made in 1996-1997. Meg and Julie discuss loading information into the system.
00:06:15	Unidentified woman #2 introduces Melissa Jackson and Ronald Briggs.
00:06:40	Melissa Jackson outlines the flow of her workshop discussion.
00:07:33	Melissa Jackson explains why libraries and library workers are at the forefront of giving
	back power to Indigenous people. Melissa remarks that she and Ronald Briggs were
	library trainees in 1991 and she goes on to discuss study and permanent employment for
00.00.00	Indigenous people.
00:09:36	Melissa Jackson talks about her work at the Mitchell Library. Melissa Jackson and Ronald
	Briggs discuss Indigenous institutions. Melissa remarks that the Mitchell Library assisted
	230 Indigenous people this year. She hopes the number of Indigenous people will
00.44.54	increase.
00:11:54	Melissa Jackson converses about the research project on the display entitled <i>Look again</i> :
	Reinterpreting Aboriginal history. Ronald Briggs talks about his work on a diary describing the
00.12.46	annexing of Murray Island, Queensland.
00:13:46	Melissa Jackson talks about finding the works of Aboriginal artists Mickey [of] Ulladulla
	and Tommy McRae. Melissa talks about how the Mitchell Library can do basic genealogy
00.14.22	record work.
00:14:33	Melissa Jackson mentions the Mitchell Library hopes to work with the Public Library

	branch in a cross cultural awareness program in 1994. Melissa remarks that she and
	Ronald Briggs will index the Koori Mail in 1994. She talks about microfilming the Dawn
	magazines and recalls the story when there was a photo session with a group of nurses.
00:16:15	Melissa Jackson talks about the manuscripts collection and some of the work carried out
	on the collection by staff members. Melissa talks about the effects on being an Indigenous
	staff member and person in the library. Melissa introduces Ronald Briggs.
00:18:00	Ronald Briggs converses about impressions and ideas that people generated on the
	Monday evening workshop discussion. Ronald highlights the confusion that institutions
	have about who is doing what task etc. He comments that he is happy to answer
	questions directed at the Mitchell Library.
00:20:27	Ronald Briggs points out that some people are disappointed with the role the National
	Library of Australia is playing in regard to Indigenous concerns. Ronald explains the
	workshop will contribute towards the Towards Federation 2001 paper resolutions. Ronald
	mentions the Towards Federation 2001 paper will rectify the lack of input from Indigenous
	people for library decisions.
00:22:42	Melissa Jackson reiterates the lack of input from Indigenous people in libraries. Ronald
	Briggs talks about a conference he attended with National Library people.
00:23:30	Ronald Briggs converses about funding concerns and the setting up of an Information
	Resource Funding Directory. Ronald talks about the NSW State Library's role in funding
	certain Public Libraries. Melissa Jackson talks about Local Government employment.
00:24:36	Ronald Briggs asks members the audience who have specific job titles to raise their hand.
	The audience has a general conversation filled with much laughter and applause. Ronald
	explains why you can't generalise Indigenous people.
00:26:47	Ronald Briggs explains the trend for information resources being more localised. Ronald
	discusses the need to get more Indigenous people within the library.
00:28:18	Melissa Jackson talks about implementing two ideas from AIATSIS. Ronald Briggs talks
	about the ideas generated [from the workshop discussion]. Ronald mentions how access is
	a priority for information workers.
00:30:01	Ronald Briggs highlights the copyright discussion with Helen Daniels. Ronald invites the
	audience to contribute towards a discussion.
00:31:00	Silence
00:31:12	End of Field Tape 10, Side A and end of 036340

036341/Field Tape 10, Side B

Performer/speaker(s):	Glenys McIver, Unidentified women #1-8, Unidentified man #1, Kathryn Frankland, Melissa Jackson, Claire {surname unknown}
Personal subject(s):	Penny Taylor
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Hobart (SE Tas SK55-08), Moree (N NSW SH55-08)
Recording quality:	Good

Timing	Description
point	•
00:00:00	AIATSIS Archive announcement
00:00:10	Glenys McIver makes an announcement about luncheon.
00:00:44	Unidentified woman #1 remarks that she came to the conference to get ideas about setting up an Aboriginal Resource Unit.
00:01:24	Unidentified man #1 talks about copyright and comments that procedures need to be in place to prevent the over-copying of material. Kathryn Frankland replies to Unidentified man #1 whilst mentioning that copying can be covered by the fair dealing protocol for research purposes. Unidentified man #1 recalls some larger libraries being sued about copyright to which Unidentified woman #2 replies and mentions that it is important to have copyright notices in case of spot checks.
00:03:13	Unidentified woman #2 recommends copyright information to the audience that is from the Australian Copyright Council. Unidentified woman #3 talks about the Copyright Clearance Officer at her workplace. Unidentified woman #3 highlights the state-wide diversity of the audience.
00:04:43	Unidentified woman #2 talks about the woman from the State Library of Tasmania.
00:05:49	Melissa Jackson talks about how long the <i>Look Again:</i> Reinterpreting Aboriginal history exhibition will be running for as well as the potential for it becoming a travelling exhibition. See AIATSIS_10-036340 . Melissa converses about the contents of the genealogy section.
00:06:42	Ronald Briggs converses about the history and the records of the [Mitchell] library. Melissa Jackson talks about the collection policy and the collection of the library.
00:07:35	Unidentified woman #4 highlights the fact that smaller libraries and resource centres don't get enough information from their local areas into their collections. Ronald Briggs recommends that the smaller institutions acquire the microfilmed collection of the <i>Dawn</i> magazine.
00:08:35	Unidentified woman #5 inquires about the indexing of the <i>Koori Mail</i> . Unidentified woman #6 talks about the National Library review and indexing projects. Unidentified woman #7 converses about an Oral History project in Moree, NSW.
00:10:56	Unidentified man #1 highlights the upcoming Tasmanian Bicentenary in 2003 and mentions he would like to see a Tasmanian Aboriginal representation at the event. Melissa Jackson talks about NAIDOC week and the Black Diggers ANZAC day celebrations. Ronald Briggs talks about the bad reputation NSW Public Libraries have in regard to Indigenous employment.
00:13:11	Unidentified man #1 provides the opinion that some Tasmanian Aboriginal people are descended from mainland Aboriginal people. Ronald Briggs talks about the book entitled

	Tasmanian Aborigines and their Descendants: Chronology, genealogies and social data by [Bill]
	Mollison [and Coral Everitt].
00:14:24	Ronald Briggs comments that 1994 is the International Year of the Family and wonders what
	people are planning for this event. Ronald comments that this would be a good year to
	promote Indigenous genealogy.
00:15:01	Claire {surname unknown} talks about the ATSIC submission for an education project.
	Claire talks about wanting to do a rerun of Telling it like it is: A guide to making Aboriginal and
	Torres Strait Islander History by Penny Taylor and AIATSIS. Claire talks about submission
	proposals and searching for history.
00:17:32	Ronald Briggs asks Claire if she is willing to travel around to different places. Claire
	continues to discuss her submission proposal.
00:18:05	{not relevant} Unidentified woman #8 lets the audience know of the lunch lady's arrival.
00:18:21	Silence with brief noise
00:18:36	End of Field Tape 10, Side B and end of 036341

036342/Field Tape 11, Side A

Performer/speaker(s):	Unidentified woman #1, Glenys McIver, Unidentified woman #2, Ronald Briggs, Unidentified woman #3, Unidentified woman #4, Unidentified woman #5, Donna {surname unknown}, Unidentified woman #6, Melissa Jackson and Unidentified woman #7
Personal subject(s):	Margy Burn
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16), Western Australia (WA), Kimberley area (WA SD51, SD52, SE51, SE52)
Recording quality:	Good

Timing	Description
point	Description
00:00:00	AIATSIS Archive announcement
00:00:08	Unidentified woman #1 requests that the group spend some time talking about the name for their network. Glenys McIver remarks that the word 'library' should be incorporated
	into the name during the discussion about the name.
00:01:20	Glenys McIver mentions that the lack of Indigenous representation at the <i>Towards</i>
	Federation 2001 was due to the lack of a recognisable group.
00:02:32	Unidentified woman #2 offers a suggestion for the name of the group which is the
	Aboriginal and Torres Strait Islander Library Resource Network. Ronald Briggs comments that
	instead of being restricted to a network, they could become a union.
00:03:49	Ronald Briggs inquires whether the term 'Resource' should be included within the name
	and the audience responds. Unidentified woman #3 discusses acronyms. Ronald and the
	audience work out the acronym for their group: ATSILIRN. The group applauses.
00:05:21	Ronald Briggs and the group discuss the address of their group; GPO Box 553, Canberra,
	ACT 2601. Ronald and the group talk about correspondence and which members of the
	group will be answering enquiries.
00:07:28	Unidentified woman #4 converses about the letter to the Maori Library workers network
	(Te Rōpū Whakahau). General conversations ensue in the background.
00:08:59	Unidentified woman #5 and the group converse about letterheads for their network.
00:10:12	Ronald Briggs asks Donna {surname unknown} from Western Australia to converse
	about what is happening there. Donna talks about a six month project for an Aboriginal
	person doing a report on services in WA. Donna converses about the guide for libraries in
	Western Australia. She talks about the Maori woman who created the report. Donna
00:16:16	converses about Indigenous employment for libraries.
00:16:16	Donna reflects on what is needed to get Aboriginal people to use libraries. Donna remarks on the use of bookmobiles in the Kimberley, WA.
00:19:16	Ronald Briggs mentions that he will discuss the workshop with his colleagues when he
00.17.10	returns. Donna remarks she will speak at a book exchange meeting. Donna reads from a
	list of recommendations from a local Government group to the State Library in regard to
	Indigenous employment and staff.
00:23:47	Donna talks about two questionnaires completed that give the opinions from Indigenous
	people in regard to libraries. Donna talks about the needs and developments for
	Indigenous people from an unidentified college. She thanks members of AIATSIS who
	assisted with the developments in WA.

00:26:09	Ronald Briggs asks if anyone would like to share information about how they got their
	unit or section started in the library. Ronald mentions Margy Burn who is the former
	Director of the State Library.
00:27:14	Unidentified woman #6 recalls working for CES in the 1970s. Melissa Jackson recalls a
	two day workshop for Aboriginal local government workers.
00:30:15	Unidentified woman #7 talks about two Aboriginal people in her workplace who are
	uncomfortable being identified as Indigenous.
00:30:52	Silence
00:31:18	End of Field Tape 11, Side A and end of 036342

036343/Field Tape 11, Side B

Performer/speaker(s):	Geraldine Triffitt, Unidentified women #1-8, Jenny {surname unknown}, Unidentified man #1, Alana [Garwood-Houng], Claire {surname unknown}
Personal subject(s):	-
Subject keywords:	Education, Libraries - Associations and networks
Language/people:	-
Places:	Acton (Canberra ACT SI55-16), Canberra (ACT SI55-16)
Recording quality:	Good

Timing	Description
point	•
00:00:00	AIATSIS Archive announcement
00:00:07	Geraldine Triffitt converses about the Insight newsletter and the potential publishing of an article. Unidentified woman #1 talks about AIATSIS articles published by members of the workshop. Jenny {surname unknown} remarks that she and Phyllis Williams will write an article about the workshop.
00:02:17	Unidentified man #1 remarks that the workshop may wish to write a letter to the National Library of Australia decrying the lack of an Indigenous unit. The group converses about the lack of interest from the NLA in regard to the workshop. The group converse about equal employment opportunities in libraries. Unidentified woman #2 mentions the impact of identifying as Indigenous within large organisations for Aboriginal and Torres Strait Islander staff members.
00:05:50	Alana [Garwood-Houng] talks about potentially recommending Indigenous employment to organisations at an upcoming meeting. Unidentified woman #3 remarks that Indigenous employment should be added to the list of resolutions.
00:07:12	Unidentified woman #4 mentions she would like see an item in the newsletter to highlight what people have done for cross cultural training. The group discusses cross cultural training.
00:08:29	Claire {surname unknown} asks whether a resolution should be made to the National Library of Australia [for an Indigenous unit]. Unidentified man #1 remarks as there are an Asian studies collection there should therefore be an Indigenous studies collection. Unidentified woman #5 responds to Unidentified man #1's question by giving reasons why it would be better instead to focus on Indigenous employment.
00:10:14	Ronald Briggs comments that the National Library of Australia should be lobbied about Indigenous employment concerns. The group discusses Indigenous employment at libraries.
00:11:18	Unidentified woman #5 recommends that proposed wording for a resolution on the whiteboard. Ronald Briggs and the group discuss and propose wording for a resolution to the National Library on the whiteboard.
00:15:48	Geraldine Triffitt corrects the name of the National Library of Australia within the resolution wording. Ronald Briggs reads out and edits the resolution. Members of the group make comments about the wording of the resolution.
00:19:04	Unidentified woman #6 highlights the ministerial appointment of an Indigenous person to the library board. Unidentified woman #7 believes it would be better to write a letter to the minister about [Indigenous employment and appointments].
00:20:27	Unidentified woman #8 remarks that Indigenous people need to be considered within training and policy making. Ronald Briggs amends the resolution on the whiteboard.

00:22:58	Ronald Briggs thanks the organisers of the workshop. The audience applauds.
00:23:27	Unidentified woman #9 makes a series of announcements.
00:24:22	Silence
00:24:34	End of Field Tape 11, Side B and end of 036343