

AIATSIS

Australian Institute of Aboriginal
and Torres Strait Islander Studies

Finding aid

READ_P09

**Sound recordings collected by
Peter Read, 1976-1978**

ACCESS

Availability of copies

Listening copies are available. Contact [AIATSIS](#) to arrange an appointment to listen to the recordings or to order copies.

Restrictions on listening

This collection is open for listening.

Restrictions on use

This collection is open for copying to the relevant Indigenous individuals, communities and funding bodies. All other clients may only copy this collection with the permission of Peter Read. Permission must be sought from Peter Read as well as the relevant Indigenous individual, family or community for any publication or quotation of this material. Any publication or quotation must be consistent with the *Copyright Act* (1968).

SCOPE AND CONTENT NOTE

Date: 1976-1978

Extent: 11 sound tape reels (ca. 60 min. each) : analogue, 7 ½ ips, ½ track and full track, mono ; 7 in.

Production history

These recordings were collected between 1976 and 1978 by Peter Read and Jay Read during field work in the Northern Territory. The purpose of the field trips was to collect oral histories from a diverse number of Indigenous people. Topics of the interviews include colonisation, race relations, conflicts with non-Indigenous people, the outstation movement, defence during WW II, adjustment to non-Indigenous cultures and the preservation of Indigenous cultures. Speakers include Charlie Arriu, Eileen Rory Bardungkamara, Bob Bopani, Bilu, Rory Wudul Boyangunu, Spider Brennan, Daly Bulgara, Larry Dolly Bullawatitj, Stephen Bunbaijin, Djawa, Eva Number One, Jess James Garalnganjag, George Huddleston, Little Mick Inginma, Charlie Jakamarra, Paddy Hogan Jakamarra, Kaiser Bill Jabula, Johnny Martin Jampijinpa, Jerry James, Tim Janama, Hickey Hood Janbuyin, Jerry Jangala, Dinny Japaljari, Engineer Jack Japaljari, Tim Japangardi, Willi Martin Jaylama, Ninawunda Jerakba, Jimmy Jungarrayi (Willowra), Jimmy Jungarrayi (Lajamanu), Jimmy Jungarrayi (Yuendumu), Sandy Jungarrayi, Blind Alec Jupurrula, Maurice Luther Jupurrula, Johnny Nelson Jupurrula, Alec Wilson Jupurrula, Big Mick Kaningun, Gertie Huddleston Kurrakain, Dinah Kurrutji, Chuck a Luck Lindsay, Sandy August Liwiliwirri, Smiler Major, Maude Manguj, Mick Mercani, Milliewanga, Wiyendji Minimere, Fred Booth Minmienadgie, Jack Cotton Mobalily, Sue Martin Napangardi, Topsy Nelson Napurrula, Stephen Watson Narweya, Nellie Camfoo Papi, Hetti Perkins, Powder, Hagar Roberts, Tracker Tommy, Miriam-Rose Ungunmerr, Willi Wallilepa, Hoppy Tommy Wanindyulgari, Wannytjung, Clancy Warrawilya, Riley Young Winberri, Worraki Number One and Leslie Wunuwugu.

The project was sponsored by the Curriculum and Research Branch, Northern Territory Division of the Department of Education and the Australian Institute of Aboriginal Studies. The collection was deposited at the Australian Institute for Aboriginal Studies by Peter Read in November 1978.

RELATED MATERIAL

Important: before you click on any links in this section, please read our [sensitivity message](#).

Transcripts of these recordings are held in the AIATSIS Library, see [MS 1318](#).

For a complete listing of related material held by AIATSIS, consult the Institute's Mura® online catalogue at <http://mura.aiatsis.gov.au>.

ARCHIVIST'S NOTE

The recordings in this collection have not not been arranged chronologically. They have been arranged thematically, i.e. where interviewees may speak on a similar subject but whose interviews were recorded on different dates. Masters 6 and 7 each have interviews recorded in 1976 and 1977; Masters 8 and 10 each have interviews recorded in 1977 and 1978; and Master 11 has interviews recorded from 1976-1978. All other interviews were recorded in 1977.

This finding aid was compiled from information contained in documentation provided by Peter Read and Jay Read and audition sheets prepared by AIATSIS staff.

ITEM LIST

Archive number	Field recording number	Description
018781	Master 1	Oral histories concerning violent conflicts with non-Indigenous people and a story of Macassans, with Jess James Garalnganjag, Maude Manguj, Hickey Hood Janbuyin, Fred Booth Minmienadgie, Daly Bulgara, Hoppy Tommy Wanindyulgari and Stephen Bunbaijin
018782	Master 2	Oral histories concerning violent conflicts with non-Indigenous people and desertion of homelands with Gertie Huddleston Kurrakain, Jack Cotton Mobalily, Daly Bulgara, Dinny Japaljarri, Alec Jupurrula, Tim Japangardi, Jimmy Jungarrayi and unidentified female speakers
018783	Master 3	Oral histories concerning violent conflicts with non-Indigenous people with Jimmy Jungarrayi, Johnny Martin Jampijinpa, Sandy Jungarrayi, Johnny Nelson Jupurrula, Charlie Jakamarra, Big Mick Kaningun and Little Mick Inginma
018784	Master 4	Oral histories concerning integration and changes to traditional life with Willi Galilean, Mick Mercani, Dinah Kurratji, Elsie, Powder, Clancy Warrawilya, Johnny Martin Jampijinpa and an unidentified male speaker
018785	Master 5	Oral histories concerning adjustment to non-Indigenous culture with Tim Janama, Engineer Jack Japaljarri, Miriam-Rose Ungunmerr, Ninawunda Jerakba, Johnny Nelson Jupurrula, Sandy Jungarrayi, Chuck a Luck Lindsay, Jerry Jangala, Rory Wudul Boyangunu and Topsy Nelson Napurrula
018786	Master 6	Oral histories concerning living within two cultures with Hagar Roberts, Leslie Wunwugu, George Huddleston, Big Mick Kaningun, Miriam-Rose Ungunmerr, Jack Cotton Mobalily, Wiyendji Minimere and unidentified speakers
018787	Master 7	Discussion and oral histories concerning cultural awareness and occupations with Maurice Luther Jupurrula, Charlie Arriu, Spider Brennan and Kaiser Bill Jabula
018788	Master 8	Oral histories on tracking, and on WW II with Tracker Tommy, Stephen Watson Narweya, Sandy August Liwiliwirri, Wiyendji Minimere, Johnny Jampijinpa, Paddy Hogan Jakamarra, Tim Japangardi, Stephen Bunbaijin and Spider Brennan
018789	Master 9	Oral histories concerning WW II with Tim Japangardi, Jimmy Jungarrayi, Eva Number One, Hetti Perkins, Sandy August Liwiliwirri, Wiyendji Minimere, Bob Bopani, Stephen Watson Narweya, Johnny Jampijinpa
018790	Master 10	Discussion on the outstation movement and preservation of Indigenous culture with Sue Martin Napangardi, Topsy Nelson Napurrula, Eileen Rory Bardungkamara, Miriam-Rose

Archive number	Field recording number	Description
		Ungunmerr, Maliwanga, Willi Martin Jaylama, Jessie James, Larry Dolly Bullawatitj and Charlie Arriu
018791	Master 11	Discussion on self-sufficiency and preservation of culture with Smiler Major, Jerry James, Nellie Camfoo Papi, Daly Bulgara, Clancy Warrawilya, Wannytjung, Worraki Number One and Bilu

ITEM DESCRIPTIONS

018781/Master 1

Performer/speaker(s):	Jess James Garalnganjag, Maude Manguj, Hickey Hood Janbuyin, Fred Booth Minmienadgie, Daly Bulgara, Hoppy Tommy Wanindyulgari, Stephen Bunbaijin
Subject keywords:	History – Oral history, Race relations – Violent – Massacres, murders, poisonings etc. - 1901 - , Settlement and contacts – Macassans and Indonesians
Language/people:	English language, Language - Aboriginal English, Mangarrayi / Mangarayi people, Gurdanji / Kurdanji / Gudanji people, Ngarinman / Ngarinyman people, Alawa people (N92) (NT SD53-10)
Places:	Northern Territory (NT), Sandover River map area (SE Central NT SF53-08), Elcho Island (East Arnhem Land NT SC53-15, SD53-03)
Recording quality:	Fair to good

Archive item number	Timing point	Description	Date	Place
READ_P09-018781	00:00:00	Jess James Garalnganjag and Maude Manguj speak of attacks on, and reprisals by, Indigenous peoples of the Northern Territory	1977	NT
	00:01:19	Hickey Hood Janbuyin, Fred Booth, Daly Bulgara and Hoppy Tommy Wanindyulgari speak of shootings of Indigenous people by non-Indigenous people.	1977	Bamyili, Brunette Downs Station, Nutwood Downs Station, NT
	00:13:55	Unidentified male speakers on a massacre of Indigenous people at Sandover Downs.	1977	NT
	00:18:37	Stephen Bunbaijin speaks of reprisals against Macassans on Elcho Island.	1977	Galiwinku, NT
	00:26:25	Unidentified female speakers on a baby's life being saved.	1977	NT
	00:27:41	End of Master 1 and end of READ_P09-018781.		

[RETURN TO ITEM LIST](#)

018782/Master 2

Performer/speaker(s):	Gertie Huddleston Kurrakain, Jack Cotton Mobalily, Daly Bulgara, Dinny Japaljarri, Alec Jupurrula, Tim Japangardi, Jimmy Jungarrayi and unidentified female speakers
Subject keywords:	History – Oral history, Race relations – Violent – Massacres, murders, poisonings etc. - 1901-, Culture – Relationship to place, Settlement and contacts – Resettlement and removals
Language/people:	English language, Language - Aboriginal English, Warndarrang / Warndarang people, Wampaya / Wambaya people, Ngarinman / Ngarinyman people, Warlpiri people
Places:	Northern Territory (NT), Urupunga map area (NT Top End Roper SD53-10), Brunette Downs map area (North NT SE53-11), Alice Springs map area (South Central NT SF53-14), Yurrkarrn / Coniston (South Central NT SF53-09)
Recording quality:	Good

Archive item number	Timing point	Description	Date	Place
READ_P09-018782	00:00:00	Gertie Huddleston Kurrakain on peace at Roper Valley.	1977	Ngukurr, NT
	00:01:15	Jack Cotton Mobalily speaks of an attack and counter attack on Bowgan Station.	1977	Brunette Downs, NT
	00:08:35	Daly Bulgara on the spearing of Brigalow Bill.	1977	Yarralin, NT
	00:14:45	Dinny Japaljarri on being resettled.	1977	Yuendumu, NT
	00:16:15	Alec Jupurrula, Tim Japangardi and Jimmy Jungarrayi on the Coniston massacre and shootings at Mission Creek.	1977	Warrabri, Yuendumu, NT
	00:26:13	End of Master 2 and end of READ_P09-018782.		

[RETURN TO ITEM LIST](#)

018783/Master 3

Performer/speaker(s):	Jimmy Jungarrayai, Johnny Martin Jampijinpa, Sandy Jungarrayai, Johnny Nelson Jupurrula, Charlie Jakamarra, Big Mick Kaningun, Little Mick Inginma
Subject keywords:	History – Oral history, Race relations – Violent – Massacres, murders, poisonings etc. - 1901-
Language/people:	English, Language – Aboriginal English, Warlpiri people, Ngaliwuru people
Places:	Northern Territory (NT), Northern Territory – Central NT, Hanson River (Central NT SF53), Victoria River (North NT SD52, SE52)
Recording quality:	Good

Archive item number	Timing point	Description	Date	Place
READ_P09-018783	00:00:00	Jimmy Jungarrayai on the attack on Nugget Morgan.	1977	Willowra, NT
	00:06:45	Johnny Martin Jampijinpa on a massacre at Tipinpa		
	00:09:28	Jimmy Jungarrayai, Sandy Jungarrayai, Johnny Nelson Jupurrula and Charlie Jakamarra on violent incidents in the Hanson River area.	1977	Warrabri, NT
	00:20:50	Big Mick Kaningun and Little Mick Inginma on violent incidents in the Victoria River area.	1977	Yarralin, NT
	00:31:21	End of Master 3 and end of READ_P09-018783.		

[RETURN TO ITEM LIST](#)

018784/Master 4

Performer/speaker(s):	Willi Galilean, Mick Mercani, Diana Kurratji, Elsie, Powder, Clancy Warrawilya, Riley Young Winberri, Johnny Martin Jampijinpa, unidentified male speaker
Subject keywords:	History - Oral history, Religions – Christianity – Missionaries, Government policy – Integration, Education – Students – Participation and attitudes, Race relations – Racial discrimination – Women, Culture – Relationship to land
Language/people:	English, Language - Aboriginal English, Gurdanji / Kurdanji / Gudanji people, Anindilyakwa / Enindhilyagwa / Warnindilyakwa people, Warlpiri people, Ngarinman / Ngarinyman people
Places:	Northern Territory (NT), Milingimbi (Central Arnhem Land SD53-02), Elcho Island (East Arnhem Land NT SC53-15, SD53-03), Ngukurr (NT Top End Roper SD53-10), Umbakumba (Groote Eylandt NT Gulf Islands SD53-08), Wirliatjarra / Willowra (Central NT Tanami Desert SF53-05)
Recording quality:	Fair to good

Archive item number	Timing point	Description	Date	Place
READ_P09-018784	00:00:00	Willi Galilean on missionaries at Milingimbi.	1977	Elcho Island, NT
	00:07:30	Mick Mercani on Missionaries.	1977	Milingimbi, NT
	00:08:20	Dinah Kurratji, Elsie and Powder on cultural change.	1977	Ngukurr, NT
	00:16:32	Clancy Warrawilya on non-Indigenous education.	1977	Umbakumba, NT
	00:20:53	Riley Young Winberri on non-Indigenous men 'taking' Indigenous women.	1977	Yarralin, NT
	00:26:32	Johnny Martin Jampijinpa on integration.	1977	Willowra, NT
	00:27:55	End of Master 4 and end of READ_P09-018784.		

[RETURN TO ITEM LIST](#)

018785/Master 5

Performer/speaker(s):	Tim Janama, Engineer Jack Japaljarri, Miriam-Rose Ungunmerr, Ninawunda Jerakba, Johnny Nelson Jupurrula, Sandy Jungarrayi, Chuck a Luck Lindsay, Jerry Jangala, Rory Wudul Boyangunu, Topsy Nelson Napurrula
Subject keywords:	History – Oral history, Culture – Relationship to place, Occupations – Fishermen, Occupations – Miners, Occupations – Pastoral industry workers, Religions – Christianity – Missions, Child welfare – Child / parent separation
Language/people:	English language, Language – Aboriginal English, Warlpiri people, Yanyuwa / Yanuwa people, Ngangikurunggurr people, Rembarrnga people, Garrwa / Garrawa / Garawa people
Places:	Northern Territory (NT), Winnecke Creek (Central NT Tanami Desert SE52-12, SE52-11), Warrabri / Ali Curung / Alekerenge (Central NT SF53-02), Daguragu / Kalkaringi / Wave Hill (Central NT SE52-08), Umbakumba (Groote Eylandt NT Gulf Islands SD53-08), Daly River (NT Top End SD52-08), Wirliatjarra / Willowra (Central NT Tanami Desert SF53-05), Goindjimbi / Bulman (Arnhem Land NT SD53-06), Phillip Creek (North NT SE53-14)
Recording quality:	Fair to good

Archive item number	Timing point	Description	Date	Place
READ_P09-018785	00:00:00	Tim Janama on working as a fisherman.	1977	Borrailoola, NT
	00:05:35	Engineer Jack Japaljarri on working with non-Indigenous people.	1977	Warrabri, NT
	00:11:30	Miriam-Rose Ungunmerr on Indigenous people being moved from their homelands.	1977	Daley River, NT
	00:13:40	Ninawunda Jerakba on the Emerald River Mission.	1977	Umbakumba, NT
	00:16:20	Sandy Jungarrayai on people being prohibited from waterholes.	1977	Willowra, NT
	00:18:10	Chuck a Luck Lindsay, Jerry Jangala, Rory Wudul Boyangunu on accepting new cultures.	1977	Bulman, NT
	00:23:38	Topsy Nelson Napurrula on living away from her parents.	1977	Phillip Creek, NT
	00:30:30	End of Master 5 and end of READ_P09-018785.		

[RETURN TO ITEM LIST](#)

018786/Master 6

Performer/speaker(s):	Hagar Roberts, Leslie Wunuwugu, George Huddleston, Big Mick Kaningun, Miriam-Rose Ungunmerr, Jack Cotton Mobalily, Nellie Camfoo Papi, Wiyendji Minimere, unidentified speakers
Subject keywords:	History – Oral history, Language – Maintenance, Language - Linguistics – Language elicitation, Indigenous knowledge, Religions – Christianity – Missionaries, Religions – Christianity, Occupations – Pastoral industry workers – Drivers / Stockmen, Ceremonies, Gender relations – Intermarriage, Cultural heritage, Settlement and contacts – Ethnic groups, immigration and multiculturalism
Language/people:	English language, Language - Aboriginal English, Alawa language, Alawa people, Mara / Marra people, Mudburra people, Ngaliwuru people, Ngangikurunggurr people, Wampaya / Wambaya people
Places:	Northern Territory (NT), Roper River map area (East Arnhem Land NT SD53-11), Beswick (NT Top End Upper Roper SD53-09), Pine Creek (NT Top End SD52-08), Yarralin (Victoria River Downs North NT SE52-04), Daly River (NT Top End SD52-08), Brunette Downs (North NT Barkly Tablelands SE53-11), Nutwood (North NT SD53-14), Minyeri / Hodgson Downs (North NT Roper SD53-14), Mountain Valley (NT Top End SD53-10)
Recording quality:	Fair to good

Archive item number	Timing point	Description	Date	Place
READ_P09-018786	00:00:00	Hagar Roberts on loss of language, being brought up on a mission, Christianity, Indigenous knowledge; includes some Alawa vocabulary elicitation.	1977	Nutwood Downs, NT
	00:07:23	Leslie Wunuwugu, George Huddleston, and Big Mick Kaningun on adapting to a new culture and working as stockmen.	1977	Hodgson Downs Station, Pine Creek, Yarralin, NT
	00:15:45	Miriam-Rose Ungunmerr on ceremony.	1977	Daly River Mission, NT
	00:17:00	Unidentified female speaker on her marriage to a non-Indigenous male.	1976	Mountain Valley Station, NT
	00:20:35	Unidentified male speaker on his reasons for leaving the clergy.	1977	NT
	00:24:02	Jack Cotton Mobalily on the need to maintain culture.	1977	Brunette Downs, NT
	00:26:32	Nellie Camfoo Papi and Wiyendji	1977	Bulman, Hodgson

Archive item number	Timing point	Description	Date	Place
		Minimere on cultural difference.		Downs, NT
	00:30:15	End of Master 6 and end of READ_P09-018786.		

[RETURN TO ITEM LIST](#)

018787/Master 7

Performer/speaker(s):	Maurice Luther Jupurrula, Charlie Arriu, Spider Brennan, Kaiser Bill Jabula
Subject keywords:	History – Oral history, Education – Skills and curriculum – Cultural awareness, Cultural heritage, Occupations – Miners, Occupations – Pastoral industry workers – Drivers / Stockmen
Language/people:	English language, Language - Aboriginal English, Warlpiri people, Ngangikurunggurr people, Ngalkakan people, Mudburra people
Places:	Northern Territory (NT), Lajamanu / Hooker Creek (Central NT SE52-08, SE52-12), Daly River (NT Top End SD52-08), Maranboy (NT Top End Upper Roper SD53-09), Murrarji (North NT SE53-01)
Recording quality:	Fair to good

Archive item number	Timing point	Description	Date	Place
READ_P09-018787	00:00:00	Maurice Luther Jupurrula on the need for cultural awareness.	1976	Lajamanu, NT
	00:03:06	Charlie Arriu on the loss of customs.	1977	Daly River Mission, NT
	00:04:18	Spider Brennan on working as a tin miner.	1977	Bamyili, Maranboy, NT
	00:16:56	Kaiser Bill Jabula on working as a drover.	1977	Katherine, NT
	00:30:03	End of Master 7 and end of READ_P09-018787.		

[RETURN TO ITEM LIST](#)

018788/Master 8

Performer/speaker(s):	Tracker Tommy, Stephen Watson Narweya, Sandy August Liwiliwirri, Wiyendji Minimere, Johnny Jampijinpa, Paddy Hogan Jakamarra, Tim Japangardi, Stephen Bunbaijin, Spider Brennan
Subject keywords:	History – Oral history, Law enforcement – Police trackers, Defence – Armed forces – Veterans, Defence – World War II
Language/people:	English language, Language – Aboriginal English, Warlpiri people, Jingulu / Djingili / Jingili people, Maung / Mawng, Alawa people, Liyagalawumirr / Layagalawumirr people, Ngalkan people
Places:	Northern Territory (NT), Darwin (NT Top End SD52-04), Elliott / Gurungu (North NT SE53-06), Katherine (NT Top End SD53-09), Minyeri / Hodgson Downs (North NT Roper SD53-14), Wirliatjarra / Willowra (Central NT Tanami Desert SF53-05), Warrabri / Ali Curung / Alekerenge (Central NT SF53-02), Yuendumu (South Central NT SF52-12), Galiwinku (Elcho Island East Arnhem Land NT SD53-03), Barunga / Bamyili (NT Top End Upper Roper SD53-09)
Recording quality:	Fair to good

Archive item number	Timing point	Description	Date	Place
READ_P09-018788	00:00:00	Tommy Tracker speaks of working as a police tracker.	1977	Elliott, NT
	00:10:33	Stephen Watson Narweya on the Japanese bombing of Northern Australia in World War II	1978	Katherine, NT
	00:11:25	Sandy August Liwiliwirri, Stephen Watson Narweya, Wiyendji Minimere and Johnny Jampijinpa on enrolling in the army.	1977	Hodgson Downs Station, NT
	00:18:34	Paddy Hogan Jakamarra, Tim Japangardi, Stephen Bunbaijin, Stephen Watson Narweya, Tracker Tommy and Spider Brennan on life in the army.	1977-1978	Warrabri, Yuendumu, Galiwinku, NT
	00:30:06	End of Master 8 and end of READ_P09-018788.		

[RETURN TO ITEM LIST](#)

018789/Master 9

Performer/speaker(s):	Tim Japangardi, Jimmy Jungarrayi, Eva Number One, Hetti Perkins, Sandy August Liwiliwirri, Wiyendji Minimere, Bob Bopani, Stephen Watson Narweya, Johnny Jampijinpa
Subject keywords:	History – Oral history, Defence – Armed forces – Veterans, Defence - World War II
Language/people:	English, Language – Aboriginal English, Warlpiri people, Djambarrpuyngu people, Arrernte / Aranda people, Alawa people, Gupapuyngu people, Maung / Mawng people
Places:	Northern Territory (NT), Darwin (NT Top End SD52-04), Yuendumu (South Central NT SF52-12), Galiwinku (Elcho Island East Arnhem Land NT SD53-03), Milingimbi (Central Arnhem Land SD53-02), Iwupataka / Jay Creek (South Central NT SF53-14), Minyeri / Hodgson Downs (North NT Roper SD53-14), Katherine (NT Top End SD53-09), Wirliatjarra / Willowra (Central NT Tanami Desert SF53-05)
Recording quality:	Fair to good

Archive item number	Timing point	Description	Date	Place
READ_P09-018789	00:00:00	Tim Japangardi, Jimmy Jungarrayi and Eva Number One recall the Japanese air raids on Darwin and Milingimbi.	1977	Yuendumu, Milingimbi, NT
	00:08:40	Hetti Perkins on the war years at Jay Creek.	1977	Alice Springs
	00:12:17	Sandy August Liwiliwirri, Wiyendji Minimere, Tim Japangardi, Jimmy Jungarrayi and Bob Bopani recall wartime combat experiences.	1977	Hodgson Downs Station, Yuendumu, NT
	00:20:48	Stephen Watson Narweya, Tim Japangardi and Johnny Jampijinpa on the immediate post-war period.	1977	Katherine, Yuendumu, Willowra, NT
	00:31:28	End of Master 9 and end of READ_P09-018789.		

[RETURN TO ITEM LIST](#)

018790/Master 10

Performer/speaker(s):	Sue Martin Napangardi, Topsy Nelson Napurrula, Eileen Rory Bardungkamara, Miriam-Rose Ungunmerr, Milliewanga, Willi Martin Jaylama, Jess James Garalnganjag, Larry Dolly Bullawatitj, Charlie Arriu
Subject keywords:	History – Oral history, Cultural heritage, Outstations / Homelands movement, Social organisation – Kinship – Marriage
Language/people:	English language, Language – Aboriginal English, Warlpiri people, Kaytetye / Kaytej people, Garrwa / Garrawa / Garawa people, Ngangikurunggurr people, Rembarrnga people, Jaminjung / Djaminjung people, Wardaman people
Places:	Northern Territory (NT), Wirliatjarra / Willowra (Central NT Tanami Desert SF53-05), Warrabri / Ali Curung / Alekerenge, Borrooloola (North NT SE53-03), Daly River (NT Top End SD52-08), Beswick (NT Top End Upper Roper SD53-09), Goindjimbi / Bulman (Arnhem Land NT SD53-06), Lajamanu / Hooker Creek (Central NT SE52-08, SE52-12), Katherine (NT Top End SD53-09)
Recording quality:	Fair to good

Archive item number	Timing point	Description	Date	Place
READ_P09-018790	00:00:00	Sue Martin Napangardi, Topsy Nelson Napurrula, Eileen Rory Bardungkamara and Miriam-Rose Ungunmerr speak of moving to outstations where custom and ceremony can be preserved.	1977	Willowra, Warrabri, Borrooloola, Daly River Mission, NT
	00:05:15	Milliewanga on marriage customs.		Beswick, NT
	00:08:57	Willie Martin Jaylama, Jess James Garalnganjag, Topsy Nelson Napurrula, Larry Dolly Bullawatitj and Miriam-Rose Ungunmerr speak of moving to outstations where custom and ceremony can be preserved.	1977-1978	Bulman, Djembere, Warrabri, Looking Glass Hill, Daly River Mission, NT
	00:23:58	Charlie Arriu and Willie Martin Jaylama on self management.	1977	Daly River Mission, NT
	00:29:09	End of Master 10 and end of READ_P09-018790.		

[RETURN TO ITEM LIST](#)

018791/Master 11

Performer/speaker(s):	Smiler Major, Jerry James, Nellie Camfoo Papi, Daly Bulgara, Clancy Warrawilya, Wannytjung, Worraki Number One, Bilu
Subject keywords:	History - Oral history, Employment, Attitudes – Indigenous attitudes, Law – Indigenous, Substance use – Alcohol – Availability, dry areas etc., Indigenous knowledge, Ceremonies
Language/people:	English language, Language – Aboriginal English, Mudburra people, Jaminjung / Djaminjung people, Rembarrnga people, Ngarinman / Ngarinyman people, Anindilyakwa / Enindhilyagwa / Warnindilyakwa language, Wangurri people, Djambarrpuynu people
Places:	Northern Territory (NT), Roper Bar (NT Top End SD53-10), Katherine (NT Top End SD53-09), Lajamanu / Hooker Creek (Central NT SE52-08, SE52-12), Goindjimbi / Bulman (Arnhem Land NT SD53-06), Yarralin (Victoria River Downs North NT SE52-04), Umbakumba (Groote Eylandt NT Gulf Islands SD53-08), Milingimbi (Central Arnhem Land SD53-02), Galiwinku (Elcho Island East Arnhem Land NT SD53-03)
Recording quality:	Fair to good

Archive item number	Timing point	Description	Date	Place
READ_P09-018791	00:00:00	Smiler Major and Jerry James on employment.	1978	Looking Glass Hill, NT
	00:03:03	Nelly Camfoo Papi and Daly Bulgara on Indigenous law.	1976	Bulman, Yarralin
	00:09:03	Clancy Warrawilya on the need for alcohol restrictions and the the need for younger generations to learn Indigenous and non-Indigenous law.	1977	Umbakumba, NT
	00:13:00	Wannytjung and Smiler Major on the importance of knowing ceremony, Indigenous law, hunting, gathering etc.	1977	Milingimbi, NT
	00:19:56	Worraki Number One and Bilu on learning Yolngu traditions and law.	1977	Galiwinku, NT
	00:24:22	End of Master 11 and end of READ_P09-018791.		

[RETURN TO ITEM LIST](#)