

A GUIDE TO IMPORTANT PLACES
OF THE PAST AND PRESENT

Meyer Eidelson

Barak by Florence Ada Fuller, 1885. Reproduced with permission of the State Library of Victoria.

Dedicated to William Barak, *Ngurungaeta* (clan leader) of the Wurundjeri, who died at Coranderrk, Healesville in 1903. As a boy, he was present at the signing of John Batman's treaty (the Melbourne Treaty). An outstanding leader in the struggle for Aboriginal rights and justice, he guided his people with courage and wisdom through extraordinary times.

CONTENTS

Dec	dication	XX
Abo	out the author	XX
Abo	out this book	XX
For	eword	XX
Ack	knowledgments	X
Intr	oduction	X
Pre	cincts	xx
Org	ganisations	XX
lma	nges	XX
Fur	ther reading	XX
Inde	ex	XX

Precinct contents

City centre and surrounds

1.	Birrarung (Yarra) art and heritage walk	XX
	Of interest: Yarra Yarra Falls	XX
2.	Indigenous art collection	XX
3.	Koorie Heritage Trust	XX
4.	Freedom Fighters execution site	XX
5.	Old Melbourne Cemetery site	XX
6.	Bunjilaka Cultural Centre	XX
7.	Billibellary's Walk	XX
8.	Fitzroy Gardens scarred tree	XX
9.	Melbourne Cricket Ground	XX
10.	Kings Doman Resting Place	XX
11.	Aboriginal reserve site	XX
	and Aboriginal heritage walk	

ii iii

2008

Las		
12.	Stonnington Indigenous History Trail	XX
13.	Ngargee (corroboree) tree	XX
	Of interest: Wurundjeri Council	XX
14.	Merri Creek Aboriginal School Native Police and the Protectorate Station	XX
15.	Bolin Bolin Billabong	XX
16.	Scarred Tree	XX
17.	Dandenong Police Paddocks Reserve	XX
Inn	er north	
18.	Fitzroy Aboriginal heritage walking trail	XX
	Derrimut gravestone	XX
20.	Raid at Hall Reserve	XX
	Of interest: Melbourne Treaty site	XX
	Scarred tree	XX
22.	Keelbundoora trail	XX
	ter north	
23.	Earth rings	XX
	Of interest: Wil-im-ee Moor-ring	XX
	(Mount William quarry)	
	Of interest Coranderrk Aboriginal cemetery	XX
We	st	
24.	William Cooper Bridge	XX
25.	Grimes Reserve	XX
	Solomons Ford fish trap	XX
	Lily Street lookout and quarry	XX
28.	Kulin Wetlands	XX
Sou		
	Of interest: Boon Wurrung Foundation	XX
	St Kilda Ngargee tree	XX
	Point Ormond Hill lookout	XX
	Bayside Coastal Indigenous Trail	XX
32.	Mordialloc Aboriginal Reserve	XX

Morington Peninsula

33.	Baluk Arts	XX
34.	Collins Settlement	XX
35.	Bunjil's Cave	XX
36.	Coolart	хх
	Of interest: Bunyips at Tooradin	xx

iv v

ABOUT THE AUTHOR

Meyer Eidelson was born in Melbourne, and has always lived there. His love affair with the Melbourne landscape has been expressed through fifteen previously published books set in Melbourne. Most were produced to raise funds for environmental and historical organisations that cherish their city.

His parents were Holocaust survivors who arrived in Australia in 1949 after their extended families perished. This family history has strongly influenced Meyer's writings which explore identity, home and place as well as reconciliation. As a naturalist he believes that Aboriginal spiritual and ecological beliefs are the philosophy most attuned to the Australian landscape.

In the 1990s he worked for the Victorian state government for seven years in partnership with Aboriginal organisations to build self-managed services for Koorie elders across Victoria.

In 1997, he approached Aboriginal Affairs Victoria and traditional owners with the concept of creating the first guide book to Melbourne's Aboriginal places to improve awareness of Koorie heritage. The result was the first book of its kind, *The Melbourne Dreaming*, which later inspired editions of *Aboriginal Sydney* and *Aboriginal Darwin*. Today Meyer is the owner of 'Melbourne Walks' which provides guided heritage activities across Melbourne.

ABOUT THIS BOOK

Melbourne Dreaming is both a guide book and an alternative social history of the events and cultural traditions that have shaped Melbourne Aboriginal people's lives. It aims to show where to look to gain a better understanding of the rich heritage and complex culture of Aboriginal people in Melbourne both before and since colonisation.

It was first published in 1997. This is a completely updated and expanded edition.

Melbourne Dreaming provides practical information on visiting both historical and contemporary sites located in the city centre, surrounding suburbs and outer areas. Arranged into seven precincts, Melbourne Dreaming takes you to beaches, parklands, camping places, historical sites, exhibitions, cultural displays and buildings.

For Melbourne's Aboriginal people the landscape prior to European settlement over which we travel was the face of the divine – the imprint of the ancestral creation beings that shaped the landscape on their epic journeys. Exploring Melbourne's Aboriginal places is a way of paying respect to this sacred tradition while learning more about our shared and ancient history.

Sites include locations and traces of important places before European settlement in 1835 such as shell middens, scarred trees, wells, fish traps, mounds and quarries. Others sites describe critical events that occurred because of the impact of European settlement. More recent places are the focus of contemporary life. What these places share in common is that each illustrates an important part of the overall story of the Melbourne's first inhabitants, the Kulin.

Stories and photographs of some places of interest which have restricted access or cannot be visited have also been included.

vi

Continue

Melbourne Dreaming is a step towards assisting visitors, local residents and students to understand the enormous economic, cultural, social and historical contributions of Aboriginal people to the city.

Terms

Since 1969, 'Koori' or 'Koorie' is a term used widely by Aboriginal people in southeast Australia to describe themselves and differentiate from other Aboriginal communities. The terms 'Kulin' (the people), 'wurrungs' (language groups) and 'Aboriginal people' are also used in this book.

Aboriginal languages were oral not written languages. In written form, it is spelt with many variations: for example, there are over sixty versions of 'Boon Wurrung'. Today organisations are encouraged to consult and develop protocols with local Aboriginal communities when deciding on appropriate names and spellings. We have chosen spelling for places and names that makes meanings as clear as possible while also including some variations to acknowledge that different spellings are widely used today by Koorie communities and others.

Woiwurrung (today Wurundjeri) and Boon Wurrung languages are estimated to have up to 93 per cent of words in common. Both used the term willam meaning house, home or place so willam is used to describe sites where people camped for purposes such as socialising, food gathering, performance, ceremonies, law business or trade.

Some historic accounts have been quoted verbatim to provide important insights into the past while recognising the language used may include terms not in use today and which may be considered inappropriate to a contemporary reader.

Getting around

Carrent

Melbourne's suburbs and transportation radiate out from the CBD so our book starts with the city centre precinct and extends out to east, west, north and south. As a guide, the book provides practical information such as maps, street directory references, transport options, and facilities at the sites. Availability of facilities can change over time so check for up-to-date information before visiting. Bicycle and walking paths are included as most sites in this book are located on these trails.

For information about the many sites managed by Parks Victoria, contact:

Parks Victoria Information Centre T: 13 1963 or 8627 4700 e: info@parks.vic.gov.au

w: www.parkweb.vic.gov.au

Public transport

For public transport information, including timetables, maps and fares, contact:

Public Transport Victoria

t: 1800 800 007 6.00 am-midnight seven days a week w: www.ptv.vic.gov.au.

Ticketing: the myki smartcard is required to travel on the city's metropolitan trains, trams and buses. They are available from main rail stations, retail outlets such as newsagents and convenience stores, online, and by phone: 13 6954. Full fare myki cards can be purchased from myki machines at all metropolitan train stations as well as major tram and bus interchanges. For more information on myki, visit: http://ptv. vic.gov.au/tickets/myki

Melbourne is reasonably flat and well suited to cycling. There are many cycling routes throughout the metropolitan area. It is an ideal way to explore the city centre and inner suburban areas. Bicycles can be taken on suburban trains free of charge during off-peak times. Bicycle hire is available through many outlets including Melbourne Bike Share which is designed for easy hire and return around the inner city.

Car

To visit some sites, it may be more practical to travel by car. There are some toll roads in and around Melbourne. For more information on the location of these roads and paying tolls, contact:

CityLink t: 132629

w: www.transurban.com.au

ABORIGINAL HERITAGE ACT

All Aboriginal cultural sites and relics in Victoria are protected by the *Aboriginal Heritage Act 2006* which includes Aboriginal artefacts. It is illegal to disturb or harm an Aboriginal site. Do not remove artefacts such as stones or shells from any site. Over 30,000 cultural places and objects are recorded on the Victorian Aboriginal Heritage Register maintained by Aboriginal Affairs Victoria.

Under the Act, traditional owners including registered Aboriginal parties play essential legal and management roles. The Victorian Aboriginal Heritage Council is the first decision making body of its kind in Australia. Comprised of up to eleven traditional owners with extensive knowledge and experience, it ensures that Aboriginal people throughout Victoria play a central role in the protection and management of their heritage as well as advising state and local governments.

ACKNOWLEDGMENTS

This publication could not have been produced without information provided by Aboriginal Affairs Victoria, staff of Parks Victoria, Victorian Aboriginal Corporation for Languages (VCAL), Sista Girl Productions, Dean Stewart, Museum of the West, National Gallery of Victoria, Aboriginal heritage staff of the Melbourne City Council, National Parks Victoria and the City of Port Phillip, Melbourne Museum's Bunjilaka Centre, Phil Wierzbowski of Coastcare Victoria, Baluk Arts, Pamela Pedersen and many others too numerous to mention. The personal assistance of Amanda Palmer was essential to complete the book.

We particularly thank Carolyn Briggs of the Boon Wurrung Foundation, Darren Griffen and Stephen Fiyalko of the Wurundjeri Tribe Land Cultural Heritage Council Inc and the Victorian Aboriginal Heritage Council for providing access to the Victorian Aboriginal Heritage Register.

We are grateful to Judy Williams, the Koorie Heritage Trust Librarian who recommended reprinting the book, and for the assistance of Bill Nicholson and Bill Nicholson Senior of the Wurundjeri Council.

We are fortunate in Victoria to have many outstanding researchers and writers on Aboriginal history whose publications have assisted in background research for this guide book. In this respect we 'stand on the shoulders of giants' such as Jim Berg, Vicki Couzens, Ian Clark, Richard Broome, Gary Presland, Marie Fels, Michael Cannon, Isabel McBryde, Michael Christie, Diane Barwick and Megan Goulding, to name just a few.

Since 1991, the reconciliation movement has substantially increased the involvement of public groups in Indigenous issues. Many local governments through Reconciliation Action Plans have commissioned groundbreaking research to create knowledge trails in consultation with Indigenous communities. We are especially grateful to

x xi

Comme

the Cities of Stonnington, Bayside and Yarra, particularly Peter Redden, Anthony Jacobs, Daniel Ducrou and Aldo Malavisi. We have also included pathways created by the University of Melbourne and RMIT University Bundoora. We commend their commitment to the reconciliation cause: 'In all things – respect!'

Artwork permission

ACKNOWLEDGMENTS (1997 EDITION)

This publication could not have been produced without the assistance, knowledge, and permission of the Wurundjeri people. The Wurundjeri are traditional custodians of most of the Melbourne metropolitan region. Their ancestors were among the tribes of Aboriginal people who inhabited this region for many thousands of years. The Wurundjeri have contributed a great deal of detailed information to this book. I am especially grateful for the assistance of Mr Bill Nicholson. Special thanks are also due to the Minister for Aboriginal Affairs, the Honourable Ann Henderson MP, who shares the vision of increasing community awareness of Victoria's Aboriginal heritage and who approved the funding for the preparation of the manuscript. While many people were involved in the project, it was Mr Terry Garwood, at that time Director of Aboriginal Affairs Victoria, who provided the necessary direction to ensure the successful outcome of the project. Numerous staff at Aboriginal Affairs Victoria also provided their expertise. The advice and information provided by officers of Parks Victoria, the Public Records Office, Melbourne, the Royal Historical Society, and numerous local government offices and private individuals were also of great assistance.

INTRODUCTION

Commen

The variety and number of Aboriginal places that still exist in a modern city like Melbourne are a surprise to many people. Many people are unaware of these important locations even in the icon destinations such as the Royal Botanic Gardens, Southbank, the University of Melbourne and Melbourne Cricket Ground. These sites demonstrate how Aboriginal history is an intrinsic part of the city's make-up as well as our nation's.

Every places tells a story, a chapter in the epic saga of Melbourne's first inhabitants, the Kulin nations or confederacy. To visit these sites is to begin a journey of understanding of the astonishing achievements of a people for whom Melbourne has been home since Bunjil, the great ancestor spirit of the wedge-tailed eagle, created their laws and lands. Archaeological evidence indicates occupation for at least 30,000 years in Melbourne's west. The courage of the Kulin ancestors brought them to this continent in the world's first great sea crossing perhaps 50,000 years ago. Their ingenuity and spiritual practice have enabled their survival though millennia of drought, ice age, volcanic eruption, earthquake and the flooding of their lands that created *Nairm* (Port Phillip Bay).

Perhaps their greatest challenge, after approximately 1600 generations, was the invasion by *Ngamudji* (European settlers) of their lands. By 1835 when the settlers had reached Melbourne, about half the population may have already died as a result of smallpox epidemics spreading from northern Australia. Twenty years later Kulin numbers had fallen a further 90 per cent due to disease, dispossession and brutality.

The Kulin nation

The traditional owners that shared the Melbourne area were the Woiwurrung (today known as the Wurundjeri) and the

xii xiii

Map of languages group in the Melbourne/Port Phillip Bay area.

Boon Wurrung peoples. They were part of the Kulin nation which comprised five related groups that shared similar languages. These wurrungs (language groups) were part of about thirty groups in Victoria, numbering perhaps 60,000 people before Europeans arrived.

Melbourne was a central location where the wurrungs met regularly for social, ceremonial, trade, initiation, marriage, and law business in places such as Southbank, *Tromgin* (the site of today's Royal Botanic Gardens), Yarra Bend, and Bulleen. Wurrungs were made up of clans or smaller landowning groups. The six Boon Wurrung clans claimed the coastal lands around Port Phillip Bay west to the Werribee River as well as Mornington Peninsula and Westernport as far as Wilsons Promontory. The four Woiwurrung clans occupied the Yarra River and Maribyrnong watersheds. The three other wurrungs are the Wathaurong (Warthawurrung) west of the Werribee River and the Dja Dja Wurrung (Djadjawurrung) and Taungurong (Daungwurrung), located north and northwest of the Great Dividing Range.

All members in a clan shared the same 'moiety' or totem, either bunjil (wedge-tailed eagle) or waa (crow) moiety. Marriage took place between people of opposite moieties so partners were found from other clans. The intricate kinship networks meant that during the year, clan members were often found visiting other estates. Clan members were huntergatherers, travelling regularly in smaller 'bands' throughout their estates on a seasonal basis to manage their country and harvest animals, reptiles, birds and eggs, shellfish and eels, wattle gum, and plants such as roots from a wide variety of landscapes such as the foreshore, wetlands, woodlands and hills. They developed highly efficient and lightweight tools as well as husbandry methods such as the use of fire to regenerate food plants and increase grazing lands for larger animals. They gathered sufficient food in just four to five hours per day, leaving plenty of time for important spiritual, ceremonial and family obligations.

The Yarra River around today's city centre was marked by lakes, billabong, swamps and lagoons, with abundant resources such as animals, plants, ducks, fish and vegetables. A rocky basalt ledge or waterfall at the site of today's Queens Bridge (city centre) was a central meeting place for the tribes as well as a 'bridge' to cross the river. Importantly, it separated upriver freshwater from downstream salt water. In 1835, this freshwater source was the impetus for the choice of place for a British colony destined to become the world's fastest growing metropolis.

First impact

On 15 February 1802, the *Lady Nelson* was the first ship to enter Port Phillip Bay. In April the following year, the colonists arrived to establish a penal colony near Sorrento but they found the water supply inadequate and the Boon Wurrung hostile. A few months later, they departed to found a settlement at Hobart, Van Diemen's Land (Tasmania), leaving behind one escaped convict, William Buckley. (The colony was originally called Van Diemen's Land and later renamed Tasmania.)

xiv xv

Comme

Thirty-two years later, the settlers returned, seeking cheap land to grow Australian wool which was now fetching record prices in Britain. On 6 June 1835, John Batman, representing Tasmanian pastoralists, claimed to have signed a treaty with eight 'chiefs' of the Port Phillip tribes to purchase 600,000 acres of land in payment for £200 of beads, mirrors, clothing and axes. He boasted about his acquisition in a Launceston hotel. The publican, John Fawkner, was paying close attention and hired the schooner, *Enterprize*, which arrived on the Yarra River at the site of today's Queens Bridge on 30 August 1835.

The collaboration of the settlers and the Kulin of Melbourne in the first year is fascinating. The small party of settlers wanted safe access to pastures. The Melbourne clans accepted, at face value, these new allies who swore friendship and promised new technologies such as iron, horses and weapons in return for being guests on their land. Their alliance was sealed by a *Tanderrum* ceremony of hospitality, friendship and ritual exchange of gifts. Derrimut, a Boon Wurrung *Arweet* (clan leader), even warned the settlers of an impending attack by hostile clans.

However, a few months later, the New South Wales colonial government declared the treaty invalid. It was the British, not the Kulin, who would have sovereignty over land and would profit from its lease or sale. Furthermore, the British released all settlers from the restrictions that bound them near settlements such as Sydney. Within five years more Aboriginal land in Australia was seized by settlers than in the previous fifty. By 1840, 4000 Europeans had flooded into Melbourne and 700,000 sheep were grazing on Aboriginal land in Victoria. Two years later there were 1.4 million sheep.

These newer arrivals had little concept of treaty or mutual obligation. Relations became tense and then aggressive as the Kulin found their sacred lands usurped, their waterholes seized and their food sources destroyed by stock. Their economy, religious, social and cultural life as well as their freedom of movement was disrupted. They often had little

alternative to but to 'steal' stock and potatoes to feed their families and the settlers' reactions were often swift and violent. By 1839, hundreds of Kulin were regularly congregating in Melbourne seeking food, blankets and medical treatment, rapidly becoming refugees in their own country. Melbourne's medical officer warned of possible extinction after assessing Kulin sick with syphilis, typhus, bronchial disease, dysentery and tuberculosis.

The Aboriginal Protectorate

In 1839, the British government, fearing a repeat of the near-genocide of Aboriginal people in Van Diemen's Land (Tasmania) in the 1820s, announced an Aboriginal Protectorate in Victoria with George Robinson as Chief Protector and four Assistant Protectors in order to: 'Civilise the Aboriginal residents, to teach them agriculture, house-building and other white endeavours, to educate them to a settled European lifestyle and to convert them to Christianity'. Other attempted solutions included Aboriginal reserves, ration depots, mission schools and the Native Police Corps.

These humanitarian efforts failed. The Aboriginal economy involved movement across their territories for sustainable land management and to meet their kinship and religious responsibilities based on land as a sacred creation. The British, who believed their culture was superior, insisted on the adoption of Christianity and their system of fixed property and agriculture which offered the Kulin dependency, starvation and the loss of their traditional customs and beliefs.

The settlers never accepted that the Kulin preferred their own religion, economy, law, education and medicine, which were thousands of years old. As Assistant Protector William Thomas described, 'they have chiefs, doctors, counsellors, warriors, dreamers &c., who form a kind of aristocracy, yet these are in no way a burden to the community. The chiefs govern, doctors cure, counsellors advise, warriors fight, without pay.'

xvi xvii

Commen

'Blackfellows all about say that no good have them pickaninneys [children] now, no country for blackfellows like long time ago.'— Billibellary, a Woiwurrung clan leader, 1843. The British claimed that Aboriginal people were equal before the law yet they were arrested and held for trial without warrant, were unable to testify in court in their own and others' defence, and were often expelled from Melbourne and moved to government reserves. These reserves were established to provide 'homes' for displaced Aboriginal people and according to the dominant European view of the time, a temporary measure until the Aboriginal race' died out'.

By the 1840s, there was widespread resistance by the Kulin in frontier areas outside Melbourne but ultimately it proved futile against guns, horses and soldiers in a landscape with few places of retreat. The birth rate also dropped dramatically.

The only lasting contribution of the Protectorate, which closed in 1849, was their extensive journals and reports which today provide some of the most detailed descriptions of early Aboriginal life in Australia.

William Thomas, Assistant Protector, G H Haydon, c 1841, pencil sketch, La Trobe Picture collection, State Library of Victoria.

ACKNOWLEDGING A FAILED PROTECTOR

William Thomas was the Assistant Protector assigned to Melbourne, Westernport and Gippsland. His many reports, diaries and sketches provide vivid descriptions of early Aboriginal life as well as people such as Billibellary, Yankee Yankee, Matilda, Benbow, Kitty and Windberry. He failed as a Protector and Guardian as most of Melbourne's Aboriginal population died on his watch. He was frequently criticised by his employer Chief Protector George Robinson, the colonial authorities and the settlers.

Despite these challenges, Thomas remained a determined advocate for the Aboriginal cause and respectful of their leaders. His diaries show how this dedicated and eccentric man travelled constantly with the Melbourne wurrungs over their country distributing food, blankets and medicine, teaching, recording, berating, despairing, mediating, attending burials, sermonising, but always trying to understand them. He almost died from exposure, assault and drowning but he did not give up. Many Kulin called him Marminata (Good Father) because Thomas was family to the Kulin and they were family to Thomas. He was unpopular in white society but ultimately, it was Thomas, not his critics, who was right. He petitioned the government for Aboriginal self-determination, land tenure, financial compensation, law reform and limits to development, 150 years before the reconciliation movement. If the government of the day had heeded his advice, it is possible, if only just, that history may have told a different story.

xviii xix

Post-1851

The Gold Rush in 1851 saw the non-Aboriginal population increase nine times over the following decade. Any hope of Aboriginal control over their lands was swept away in a tidal wave of immigration. William Thomas reported that between 1835 and 1857, the Aboriginal population in Melbourne dropped from 350 to 28. In 1863, after the successful lobbying of Woiwurrung leaders and their supporter John Green, Coranderrk Aboriginal Station near Healesville was gazetted. It was an opportunity for the Woiwurrung and others to establish their own farming community and show the settlers they could live successfully this way. Many other surviving Aboriginal people later moved to Coranderrk.

Initially, the community successfully cultivated hops, grew food for themselves and sold traditional handcrafts to tourists. However, this was later undermined by a faction within the Board of the Protection of Aborigines which was aligned with landowner interests. The Coranderrk residents, under the leadership of William Barak, campaigned to save the station and overturn management changes that eroded their independence and self reliance. They made direct representations to the government and wrote letters to the newspapers explaining their plight. They had several non-Aboriginal supporters — notably Mrs Anne Bonn who later became one of the humanitarian members of the Board. Their public campaign led to a parliamentary inquiry into the running of Coranderrk Station, held in 1881. It was the only inquiry of its kind in colonial Victoria. It was also unique in that it allowed Aboriginal people to testify.

The Aboriginal Protection Act 1869 (Vic) gave powers to the Board for the Protection of Aborigines to determine where the Kulin could live and work as well as remove their children if they were considered neglected. The attitude of settlers towards Aborigines was changing. The Aboriginal race was not 'dying out' as they first thought and the settlers were impatient to use the land set aside as Aboriginal reserves.

In 1886, the 'Half-caste' Act went further, ejecting those of 'mixed descent' from the missions to force their assimilation

into the white population, despite well organised protests by the Coranderrk community under the leadership of William Barak and others.

The Act effectively broke up Koorie communities across Victoria and five of the six reserves were closed. It also undermined Aboriginal identity. For example, thirteen year old boys were apprenticed out and girls were placed into the service of white families while 'neglected' children were transferred to white orphanages. Many never returned to the stations or their families.

Koories from these reserves were forced into an unwelcoming non-Aboriginal society where they were discriminated against, they found it hard to get work and housing, and many struggled to survive. Some chose to deny their origins and raised their children without telling them about their Aboriginal ancestry.

Revival

In 1932, Aboriginal community leader and political activist William Cooper and others established the Australian Aborigines' League to push for citizenship rights. They petitioned King George V and Australian Prime Minister Joseph Lyons and announced a National Day of Mourning on Australia Day. Community leaders across Australia were inspired to create politically active organisations in the following decades such as the Aboriginal Advancement League in 1957 and other Aboriginal-led health, housing, legal, media, sporting and community services. The 1967 Referendum was a watershed with 90.77 per cent of votes supporting Commonwealth power to legislate with respect to all Aboriginal people and to include them in the census.

While the 1960s was a very important period where Aboriginal people achieved citizenship, equal pay and financial assistance, they continued to push for other improvements including land rights and recognition of cultural heritage.

xx xxi

Commen

Today

Aboriginal culture has become an important part of Melbourne's political, economic and creative life with a wide range of organisations including the Koorie Heritage Trust, 3KND (Kool n Deadly) Radio, Bunjilaka Centre, ILBIJERRI Theatre Company and many Aboriginal service organisations. Melbourne's traditional owners also play essential community and legal roles in the management of cultural places and objects. Reconciliation has become a key goal for state and local governments and many business, educational and community organisations.

From a traumatic past, Melbourne's Koories have made an inspirational revival through hard-fought struggles for social justice, legal reform, representation and self-managed organisations. Today there are almost 15,000 Aboriginal residents of Melbourne, many with achievements in fields as diverse as academia, health, media, music, art, sport and social services.

CITY CENTRE & SURROUNDS

The City of Melbourne covers 37.6 square kilometres and its economic, sporting and cultural centre is located within the city centre (CBD). Approximately 100,000 people from a wide range of cultures and backgrounds live in the City of Melbourne municipality which includes the inner suburbs of Carlton, Parkville, North Melbourne, Kensington, Docklands, Southbank and South Yarra.

This precinct was also once a central willam (meeting place) for people of the Kulin nation or confederacy. Today, the heart of the city with its gardens, historic buildings, galleries and museums, provides an excellent starting point to learn about Melbourne's Aboriginal heritage.

Sites 1–11 are all located within a 3.5 kilometre radius of the city centre (Bourke Street) [see map next page]. Parking can be difficult so the most convenient way of reaching these sites once you are in the city is often by public transport, bicycle or on foot.

SITES

- Birrarung (Yarra) Art and
 heritage Walk
 - Of Interest: Yarra Yarra Falls, Queensbridge
- 2. Indigenous Art Collection,
- 3. Koorie Heritage Trust
- 4. Freedom Fighters execution site
- 5. Old Melbourne Cemetery site
- 6. Bunjilaka Cultural Centre
- 7. Billibellary's Walk
- 8. Fitzroy Gardens scarred tree
- 9. Melbourne Cricket Ground
- 10. Kings Domain Resting Place
- Aborigianl reserve site and Aboriginal heritage walk

Carrent

[MAP]

The city centre is based on a very compact and accessible grid or 'golden mile' with trams on most main streets. Flinders Street Station is the main train terminus at the corner of Swanston and Flinders Streets. Southern Cross Station at the intersection of Bourke and Spencer Streets is the second main rail station and the key hub for country services.

A free City Circle Tram runs around the perimeter of the city centre every ten minutes in both directions on most days of the year. A light rail tram service (numbers 96 and 109) runs to the popular tourist destinations of St Kilda and Port Melbourne (Beacon Cove). A free Melbourne Visitor Shuttle tourist bus operates daily every 30 minutes from Federation Square and travels to 13 key inner city locations. Travellers can get off and on at any stop.

The CBD Melbourne Mobility Map indicating wheelchair accessible and disability toilets, transport, parking, travellers aid and other services is available from the Visitors Centre at Federation Square, the City of Melbourne (03) 96589658 or the internet.

Most of Melbourne's shared use bicycle and pedestrian trails connect to the city centre. Many follow similar routes along the waterways used by Aboriginal clans during their seasonal travels. Most of the precincts in this book can therefore be reached via the Yarra Trail (city centre and east), Bayside Trail (south), Maribyrnong River Trail (west) and the Merri Creek Trail (north). TravelSmart maps of bike routes are available from Federation Square Visitors Centre or can be downloaded from the internet.

PUBLIC TRANSPORT

For information on services including how to connect to a destination, telephone 1800 800 007 from 6am to midnight daily or visit ptv.vic.gov.au.

CYCLING AND WALKING

Fifty bike share docking stations are located throughout the city centre, including Federation Square, where bikes can be hired cheaply and returned to any station. Instructions, maps and a free phone app can be downloaded from www. melbournebikeshare.com.au.

CITY AND SURROUNDS CITY AND SURROUNDS

DESCRIPTION

A three-kilometre heritage walk that explores many Aboriginal art installations and sites of historic significance along Federation Square and Southbank.

LOCATION

Starting from Federation Square, Flinders Street. Melway: 1B Q10

TIME 90 minutes.

FACILITIES

Toilets (wheelchair accessible) are available on the route at Federation Square and NGV and the Immigration Museum.

SITE 1 Birrarung (Yarra) art and heritage walk

Aboriginal people called Melbourne's river *Birrarung* but through a misunderstanding, British settlers called it the Yarra (see p.000). The river is the dominant natural feature of the city centre and runs 242 kilometres from its source at Mt Baw Baw in the Yarra Ranges National Park to its mouth at the head of Port Phillip Bay. For Aboriginal people of the Kulin confederacy, it was a source of life carved into the landscape by the ancestral creator *Bunjil*, the wedge-tailed eagle. It was the Dreaming trail they followed and camped beside through countless seasons.

The river was the reason British settlers chose to settle here in 1835. Unfortunately, the city turned its back on the river in the mid-1800s when it was contaminated by pollution from industry and the docks. However, since the 1990s, Melbourne has re-embraced the river with enthusiasm creating the Southbank arts and leisure precincts as well as the new suburb of Docklands. A new park, Birrarung Marr, meaning 'river of mist' has also been created adjoining Federation Square.

Melbourne's artists, designers and architects have expressed their pride in the city's Aboriginal heritage through creative sculptures, installations and structures along the river. Stroll

along the waterway and experience how the best of modern Melbourne is married to an ancient past. The route includes heritage markers, Southgate and South Wharf areas, Melbourne Aquarium, Immigration Museum, Melbourne Convention Centre and Docklands.

1. Indigenous art collection, Ian Potter Gallery: National Gallery of Victoria (NGV), Federation Square

Federation Square is home to the world's largest Aboriginal and Torres Strait Islander art collection, based at the Ian Potter Gallery: National Gallery of Victoria, with free access to the public galleries (see Site 2, p.000).

Location: Federation Square, Flinders Street. Melway: 1B Q10.

National Gallery of Victoria.

SUGGESTED ROUTE

- Indigenous art collection, lan Potter Gallery: National Gallery of Victoria,
 Federation Square (1)
- Birrarung Marr Park (2)
- William Barak Bridge (3)
- Rainbow Bridge (4)
- Gayip and The Travellers (5)
- Scar: A Stolen Vision (6)
- The Tribute Garden (7)
- Webb (Eel Trap) Bridge (8)
- Bunjil (9)

CITY AND SURROUNDS

Captions

2. Birrarung Marr Park

Birrarung Marr Park on the river and adjacent to Federation Square is home to two large installations. Birrarung Willam (River Camp) is a grassy area surrounded by rocks marking the famous Yarra Bank speakers' corner where Aboriginal civil rights leaders once debated with crowds. The area includes a performance space and metal shields representing five groups of the Kulin nation. Oral history stories can be heard on the Art Play wall — increase or decrease the volume level by touching the wall. Artists: Vicki Couzens, Lee Darroch, and Treahna Hamm.

The second installation, Eel Trap is a winding sculpture celebrating the Yarra River and the culture and knowledge associated with the annual hunting and trapping season of eels. Artists: Fiona Clarke and Ken McKean.

Location: Birrarung Marr. Melway: 2F H6, J6.

3. William Barak Bridge

William Barak Bridge is a 525-metre pedestrian walkway that links Federation Square and Birrarung Marr to the Yarra Park sporting precinct. It opened in time for the 2006 Commonwealth Games. Barak was a famous Woiwurrung Ngurungaeta (clan leader) and artist (see pp.000, 000 & 000). There are spectacular views from its span as well as a sound installation, Proximities, by David Chesworth and Sonia Leber. It includes a welcome song in Woiwurrung by Joy Murphy Wandin, a descendant of Barak. Design: Cox Architects and Planners.

Location: Federation Square, Flinders Street and Batman Avenue. Melway: 2F K6.

4. River Yarra (Rainbow) Pedestrian Bridge

The pedestrian bridge to Southgate is known locally as the Rainbow Bridge. *Binbeal* the rainbow was the son of the ancestral hero Bunjil who created the river in the Dreamtime. A canal enters the river 20 metres east of the bridge below the rail subway entrance. This was the junction where a creek (now under Elizabeth Street) met the river. The Kulin believed that spirit children awaited their rebirth at the junction of such waterways. A stairway on the bridge descends to a cafe surrounded by the waters of the Yarra.

Location: Connecting Northbank to Southbank Promenade, Yarra River. Melway: 2F F6.

Top: William Barak Bridge. Above: River Yarra (Rainbow) Pedestrian Bridge.

CITY AND SURROUNDS

Gayip.

Yarra from the Falls, H3831 SLV.

5. Gayip and The Travellers

The Gayip sculpture in Queensbridge Square on Southbank symbolises Victoria's Kulin clans which met regularly in this location before settlement for marriage, trading, dispute resolution, ceremonies, dance and storing telling. It is the first of the sculptures of The Travellers, which is an extraordinary multicultural installation on historic Sandridge Bridge where 128 glass screens record both the Koorie and immigrant history of Victoria. The Travellers consists of ten giant steel sculptures: nine are fixed to a bogie system and 'travel' across Sandridge Bridge symbolising nine eras of immigration. Gayip is the only sculpture fixed to land, symbolising the unique status of Australia's first inhabitants. Artists: Nadim Karam and Mandy Nicholson.

Gayip (Gaggip) was an Aboriginal ceremony that strengthened bonds of unity. In 1843, 300 people from the Woiwurrung, Boon Wurrung and Taungurong clans gathered on the Yarra River at its junction with Merri Creek for the summer solstice and performed seven dances over nine days. The final dance brought all the parties into the centre of the camp and proclaimed goodwill to all. They explained to Assistant Protector William Thomas, 'when one tribe has Gaggip with another, from that time they are friends.'

Location: Sandridge Bridge and Queensbridge Square, Southbank. Melway: 2F D7.

6. Scar: A Stolen Vision

This Aboriginal art installation was created in 2001 and moved to the riverbank at Enterprize Park where the town of Melbourne was founded by British settlers who disembarked from the schooner *Enterprize* in 1835. Seven Koorie artists from across Victoria have inscribed their stories on 30 recycled pier poles evoking personal interpretations of their culture, history and mythology and reflecting reconciliation issues. The project was conceived by Kimba Thompson of Sista Girl Productions inspired by traditional 'scarred trees' made when cutting bark for shields, shelter, containers and canoes from trees. Artists; Karen Casey, Ray Thomas, Maree Clarke, Glenn Romanis, Craig Charles, Ricardo Idagi and Treahna Hamm.

Location: Enterprize Park, Flinders Street, Northbank, Yarra River, Melbourne. Melway: 2F C7.

7. The Tribute Garden

The steps to the multicultural Tribute Garden in the rear courtyard of the Immigration Museum are etched with the names of all the Kulin clans of Victoria. Artist: Evangelos Sakaris.

Location: Immigration Museum, 400 Flinders Street, Melbourne. Melway: 2F C6, D6.

 ${\sf Captions:}$

Top: Webb (Eel trap) Bridge. Left: Bunjil

8. Webb (Eel Trap) Bridge

Webb Bridge, locally known as Eel Trap Bridge, is a pedestrian and cycling bridge in the extraordinary design of a Koorie eel trap. It links new residences of Yarra Edge on the south side of the Yarra to the venues of Melbourne Docklands on the north side. Design: Architects Denton Corker Marshall and artist Robert Owen.

Location: near South Wharf Promenade, Docklands, west of the Polly Woodside Tall Ship. Melway: 2E G9.

9. Bunjil

This 25-metre, 20-tonne sculpture towers over the southern entry to the Docklands on Wurundjeri Way. It was inspired by Bunjil the wedge-tailed eagle, spirit creator of the Kulin nation. Unveiled in 2002, it has become one of the Dockland's most well-known landmarks. Plans are being made to eventually move it to a nearby location. Artist: Bruce Armstrong.

Location: Wurundjeri Way, Docklands. Melway: 2E K7.

Captions:

Yarra Yarra Falls

Queens Bridge on the Yarra River is built on the basalt rocks of the former Yarra Yarra Falls, a central rendezvous point for clans of the Kulin nation who met here at least twice a year for law, social and ceremonial purposes. The waterfall provided access to plentiful fresh water by separating the salty downstream water from the freshwater above. The Kulin were also able access to both sides of the river by using the rocks as stepping stones.

The Yarra River is the defining landscape feature of the Melbourne city centre but its history indicates the cultural misunderstandings which often characterised interactions between the settlers and the Koories.

After settlement, a dam was built at the falls to improve the water supply, but it contributed to disastrous floods in the early years of settlement. The waterfall was blown up with explosives in 1860 as it prevented larger ships going further upstream.

The Yarra Falls site is also the site of the founding of the City of Melbourne. The flag of Melbourne is raised at an annual ceremony on 30 August by the Lord Mayor to mark the anniversary of the landing of the schooner *Enterprize*. In1835, a party of free settlers from Van Diemen's Land (Tasmania) disembarked at the wide 'pond' or turning basin below today's bridge. Constellation, an installation by Bruce Armstrong at Enterprize Wharf which features sculptures of ships' figureheads, commemorates the historic port.

The Kulin name for the Yarra River was *Birrarung* (ever flowing) but John Wedge, the surveyor with John Batman's party, named it in error as he later admitted:

On arriving in sight of the river, the two natives who were with me, pointing to the river, called out, 'Yarra Yarra', which at the time I imagined to be its name; but I afterwards learnt that the words were what they used to designate a waterfall.

LOCATION

Queens Bridge connects Queensbridge Square on Southbank to the north bank of the Yarra River near the Immigration Museum. Melway 2F C6 D7.

GETTING THERE

The site is a ten minute walk from either Flinders or Southern Cross train stations. Queens Bridge can be reached by Melbourne City Tourist Shuttle (bus) or the free City Circle Tram which runs every 10 minutes in both directions and also by tram routes 70 and 75.

SITE 2

CITY AND SURROUNDS

DESCRIPTION

The world's largest collection of Aboriginal and Torres Strait Islander art is housed at the Indigenous Galleries at the Ian Potter Centre: National Gallery of Victoria, Federation Square.

LOCATION

Federation Square is opposite Flinders Street Station opposite St Pauls Cathedral. Melway: 2F G5-6.

GETTING THERE

Public transport: Trams run frequently past the square on St Kilda Road and Swanston Street. Alight at the Flinders Street stop. Flinders Street Station is adjacent to Federation Square.

Car parking: Available at the Federation Square Car Park. Enter at the corner of Flinders and Russell Streets, or from Batman Avenue.

HOURS

Tuesday to Sunday 10am–5pm Closed Mondays. Open all public holidays except Christmas Day & Good Friday. Open from 1.00pm ANZAC Day. PHOTO OF INDIGENOUS COLLECTION?

SITE 2 Indigenous art collection

The world's largest collection of Aboriginal and Torres Strait Islander art is housed at the Ian Potter Centre, National Gallery of Victoria at Federation Square.

Australian Indigenous art is the oldest continuing tradition of art in the world. Initial forms of artistic Aboriginal expression were rock carvings, body painting and ground designs, which date back more than 30,000 years. The quality and variety of the art produced is recognised throughout Australia and the world for its strength and vitality deriving from traditions that emphasised the continuous links between art, place, spirituality and storytelling. Introduced media such as paint, printmaking, fabric printing, ceramics and glassware now complement traditional arts and crafts.

The exhibition demonstrates the physical, spiritual and ecological importance of the four elements of nature to Aboriginal people. It is devoted to describing the Dreaming associations and ancestral narratives related to fire, water, earth and wind.

Caption:

The collection represents most of Australia's major historical and contemporary movements. Works include different media by a wide selection of male and female artists including William Barak, Judy Watson, Emily Kngwarray, Uta Uta Tjangala, Albert Namatjira, Clifford Possum, Tjapaltjarri, Rover Thomas, Lin Onus and Yannima Tommy Watson. Important works from formative periods are displayed such as the Hermannsburg School, Utopia community, Papunya Collection and Warlukurlangu.

PHOTO OF INDIGENOUS COLLECTION?

FACILITIES

Cafes, gift shop, disability access. Many venues are colocated on Federation Square including Visitors Centre, restaurants, a public events space and the Australian Centre for the Moving Image. The visitors centre recommends Melbourne outlets where ethically produced Indigenous art can be purchased.

ADMISSION

Admission to the permanent collection is free. Free daily tours of the Aboriginal galleries (except Monday) are available.

TIME 1 hour.

ACTIVITIES

Birrarung Marr Park on the north bank of the Yarra River with two large Indigenous installations is nearby. The second National Gallery of Victoria (NGV International) is located ten minutes walk south at 180 St Kilda Road.

FURTHER INFORMATION

Tel: (03) 8620 2222 10am–5pm. Web: www. http://www.ngv.vic. gov.au/visit/two-locations.

CITY AND SURROUNDS

DESCRIPTION

The Koorie Heritage Trust's building is an important Aboriginal cultural centre with public exhibition spaces, gallery, museum, library and gift and book shops.

LOCATION

295 King Street, Melbourne, o the corner of Little Lonsdale Street. Melway: 1A C2.

HOURS

9.00 am–5.00 pm Monday to Friday. Closed Saturday and Sunday and all Victorian and National Public Holidays. The gift shop is open Monday to Friday 9.00am–4.30pm.

GETTING THERE

The Trust is accessible by tram routes 24, 30 and the free city circle tram. Get off on the corner of Latrobe and King Street. It is six minutes walk from Flagstaff train station

ADMISSION: Free

TIME: 1 hour.

FURTHER INFORMATION

Tel: (03) 8622 2600 Web: www.koorieheritagetrust

SITE 3 Koorie Heritage Trust

Gnokan Danna Murra Kor-Ki (Give me your hand my friend)

— Motto of the Trust

The Koorie Heritage Trust was established to 1985 by Koorie leader Jim Berg with support from prominent human rights and Indigenous rights lawyers Ron Castan QC and Ron Merkel QC, to promote awareness of Koorie culture and to provide a means for Aboriginal control and preservation of important heritage material. The Trust's building operates exhibition spaces, a gallery, museum, library, gift shop, education programs, an oral history program and a genealogy service to connect Koorie people with their family and country.

Exhibitions are housed in three stunning galleries in a purpose-built cultural centre. The Darren Pattie-Bux Gallery and Gandel Family Foyer Gallery are located on the ground floor and display important work from both established and emerging Koorie artists. The Aunty Joyce Johnson Gallery, on the first floor, features established Koorie artists, incoming travelling exhibitions and displays from the Trust. The building houses one of the largest Indigenous collections in

PHOTO OF INSIDE

The Trust is planning to move to larger premises in the city centre.

Pieces from the collections?

THE THREE MOOGJIS

100000

'These three men came together to fight and do what was right and to right what was wrong.' Power and the Passion: Our Ancestors Return Home, 2010.

In the 1970s, Ron Castan QC, Ron Merkel QC, and Jim Berg became close colleagues and a formidable force in Victoria for Aboriginal restorative justice. They worked closely together in the Victorian Aboriginal Legal Service on numerous cases and in 1985 founded the Koorie Heritage Trust Inc. Their personal bond in a common cause earned them the title of The Three Moogjis. This phrase could be loosely translated as The Three Amigos.

The Moogjis first met in a small office in Fitzroy in 1972 when 'the two Ronnies' hired Jim Berg as a field officer for the new Victorian Aboriginal Legal Service. Berg soon became executive officer and by the mid-1970s, he had arranged for the service to become a fully self-managed Aboriginal organisation. Castan and Merkel continued to provide legal advice and representation on request.

The catalyst for creating the Trust occurred in the early 1980s after Berg was appointed as an inspector for the *Victorian Archaeological* and *Aboriginal Relics Preservation Act 1972*. He soon exercised his role by impounding a collection of Aboriginal artefacts being auctioned in Melbourne. However the Supreme Court upheld an appeal by the auction house in 1984.

As Ron Merkel wrote, 'Although Jim lost the battle with Joel's he won the war.' The extensive publicity alerted Aboriginal communities, the public and businesses of the important issues at stake. Only three months later, the new Commonwealth Aboriginal and Torres Strait Islander Heritage Protection Act 1984 strengthened the powers of Aboriginal communities to control cultural material. Inspired by Jim Berg's example, the NSW Aboriginal Land Council launched a similar action against auction house Sotheby's.

These events revealed the urgent need to purchase precious items being auctioned for sale to save Aboriginal cultural heritage from disappearing into private collections and overseas. The Two Ronnies helped raise the urgently needed funds. The Koorie Heritage Trust was created to manage the rescued objects and to acquire other important cultural artefacts on behalf of Koorie communities in southeast Australia. The Trust has continued to grow, earning the support of state and federal governments and many others.

In 1999, The Moogji Lounge in the Trust building was named in honour of Ron Castan who died suddenly at the age of 59 following surgery. He is also remembered by the Castan Centre for Human Rights Law at Monash University.

After his death, Senator Aden Ridgeway famously described this quietly spoken Moogji as 'the great white warrior against racism.' His battles for Indigenous justice in Australia included the Gove land rights case Milirrpum v Nabalco Pty Ltd, (1971), Koowarta v Bjelke-Petersen (1982) and Wik Peoples v Queensland (1996). He spent ten years as counsel assisting Eddie Mabo fight 'the Mabo Case' – Mabo v Queensland (No.2) (1992) – which succeeded in recognising Aboriginal land rights for the first time and abolishing the doctrine of terra nullius.

SITE 4
Freedom fighters execution site

The view from the corner of Bowen Street and Franklin Street (Bowen Terrace) is of the peaceful life of academia on the RMIT University City Campus. It is hard to reconcile it with the brutal scenes recorded of Victoria's first execution near this site on the 21 January 1842.

Five Aboriginal people from Van Dieman's Land (Tasmania) were tried for the murder of two whalers after a series of raids on settlers south of Melbourne. The two men were called Maulboyheener and Tunnerminnerwait (Jack Napoleon). The three women were Truganini, Planobeena (Fanny) and Pyterruner (Matilda) (see p.00, p.000).

The two convicted men were hung at Gallows Hill, on the site of today's Bowen Street – Melbourne's first execution. Over 5000 people attended Melbourne's first public execution in a bizarre carnival-like atmosphere. Some spectators jumped onto the coffins to get a better view. From a distance, Koories grimly witnessed British justice at work. The three women were deported back to Flinders Island.

Jan Roberts describes the events in her book, *Jack of Cape Grim* (see Further reading, p.000). In 1839, the five accused had been brought by Chief Protector George Robinson to Melbourne from Flinders Island to assist him in mediation with Melbourne's Kulin. They were all survivors of the notorious

Maulboyheenner (top) and Tunnerminnerwait were hanged on January 20, 1842.

Left: Liardet the first execution 1843. Above: Bowen Terrace, corner Franklin and Bowen Streets.

DESCRIPTION

In 1842, the execution of two Aboriginal freedom fighters took place at Gallows Hill which is today the corner of Franklin Street and Bowen Street on the RMIT University campus opposite the Melbourne City Baths. An annual commemoration service is held here on 20 January to acknowledge past injustices.

LOCATION

Bowen Street is the pedestrian thoroughfare through RMIT University in La Trobe Street. The area is between Building 9 and 12. The Ngarara Willim Centre for Aboriginal and Torres Strait Islander students is in Building 12. Melway: 2B E12.

GETTING THERE

Frequent trams travel along Swanston Street; there is the free city circle tram and via Melbourne Central train

TIME: 20 minutes.

FACILITIES

A public cafe and courtyard is in the RMIT Francis
Ormond Building (1887) open
7am–5pm. Historic Storey
Hall houses the public art and design RMIT Gallery.
Accessible toilets. RMIT city campus is adjacent to the State Library of Victoria, Melbourne
City Baths, Chinatown and the Greek Precinct.

Black Wars in Tasmania. The three women had previously suffered abuse from whale hunters and Tunnerminnerwait survived a massacre of his tribe in 1928. Their guerrilla war started in late 1841, immediately after he returned from a journey assisting Robinson collecting testimony about massacres in the Western District of Victoria.

William J Thomas, the Assistant Protector's son, suggested Tunnerminnerwait's motives: 'There was a man among them, a man superior in every respect to the others, he had been a leading man, a chief in his own country and he was the leader of the malcontents here—his name was Napoleon. He talked about how they had suffered at the hands of the white man, how many of their tribe had been slain, how they had been hunted down in Tasmania—now was the time for revenge...'

The accused were forbidden to give evidence in their defence or to call Aboriginal witnesses because they were deemed unable to take the Christian oath. Their young lawyer, Redmond Barry, challenged whether British courts had jurisdiction over Aboriginal people. The jury recommended leniency 'on account of general good character and the peculiar circumstances in which they are placed'. However, the government was determined to deter other acts of rebellion. The executed men were buried at the Old Melbourne Cemetery, the site of today's Queen Victoria Market (see Site 5, p.000).

Since 2006, public commemorations have been held every 20 January at Bowen Terrace to acknowledge injustices of the past and to highlight the unfinished business that still exists between Aboriginal and non-Aboriginal Australians.

In December 2013 the Melbourne City Council voted unanimously to establish a permanent memorial marking the events of 1842.

Trugernana, Beattie photograph of Thomas Bock watercolour c.1840, Tasmanian Museum & Art Gallery, Item Q13009.

TRUGANINI IN MELBOURNE

Truganini is a famous Aboriginal Tasmanian but her activities in Melbourne are less known. She was the daughter of a clan leader during the violent Black Wars in Van Diemen's Land (Tasmania) in 1828–32. Most of her family had been murdered or abducted by the time she met Protector George Robinson at the age of 17. She and her husband Woorraddy acted as cultural intermediaries for Robinson in his successful campaign to persuade Aboriginal people to lay down their arms peacefully in return for safe passage to Flinders Island (in Bass Strait near Tasmania).

Robinson was richly rewarded by the government. However, the Aboriginal death rates on Flinders Island were devastating, partly due to Robinson's neglect.

Robinson used his 'successes' to convince the British government to appoint him Chief Protector in the new district of Port Phillip. In 1839, he brought Truganini, Woorraddy and fourteen others from Flinders Island to Melbourne to assist him but he eventually lost interest in them. Left to their own devices, Truganini and four others decided to foment an uprising against white occupation in the districts south of Melbourne. During her capture she apparently survived a gunshot wound to the head. In 1842, she was deported with two other female rebels, Planobeena (Fanny) and Pyterruner (Matilda), back to Flinders Island. Her husband died during the voyage. In her later years she lived in Oyster Cove, Tasmania, on her traditional country. By 1869, few of her community remained alive. Before Truganini's death in 1876, she expressed strong fears about her body being exhumed by scientists as had happened to many members of her community. After her burial, however, her skeleton was exhumed in 1878 and put on display in the Tasmanian Museum 1904-47 and loaned to Melbourne for exhibition in 1888 and

Truganini led an extraordinary life in extraordinary times. Small in stature, she showed the defiance, courage and character to make her own choices in a society that destroyed her community. The information she gave to Robinson which he recorded in his journals is a priceless ethnographic record of Tasmanian Aboriginal culture.

SITE 5

CITY AND SURROUNDS

DESCRIPTION

An historic graveyard including an Aboriginal section lies underneath the Queen Victoria Market car park and adjacent sheds. The market was the burial site of executed freedom fighters Tunnerminnerwait and Maulboyheenner in 1842 and of John Batman who signed the Melbourne Treaty. Melway: 2B B12.

LOCATION

The graveyard for early settlers was located between Victoria Street and Franklin Street, and between Queen Street and Peel Street. The Koorie section is under the eastern section of J Shed opposite the corner of Therry Street and Queen Street. The graves of Tunnerminnerwait and Maulboyheenner were near the east end of F shed near Queens Street. The former cemetery wall divides J and F sheds. A cemetery memorial is located on the corner of Therry and Queen Streets. Batman's grave monument is located west side of Queens Street opposite Therry Street

PUBLIC TRANSPORT

Trams run along Elizabeth Street or via the free City Circle tram (walk from stop at La Trobe Street and Elizabeth Street).

SITE 5 Old Melbourne Cemetery site

Queen Victoria Market attracts crowds of shoppers every year and is one of Melbourne's most popular tourist destinations. However, few are aware that Melbourne's largest market is built over the graves of an estimated 9000 of Melbourne's early settlers as well as Koories, located under the car park and adjacent sheds.

The first eight or so people to die in Melbourne were buried in nearby Flagstaff Hill in 1836. One year later the Old Melbourne Cemetery opened on the site of today's Queen Victoria Market. It was filled within a short period, although burials in family-owned plots continued until 1917.

In 1924, despite public protests, the cemetery land was resumed by the state government for the market. Only 914 bodies were exhumed from 10,000 graves and re-interred, mainly in the Old Pioneers section of Fawkner Memorial Park. The remaining 9000 graves are easily disturbed by building works. The only remaining grave monument is that of settler John Batman who initiated the Melbourne Treaty in 1835.

On the 7 and 12 November 1990, two unknown graves were unearthed during building of a shed on the site of the former Aboriginal burial section. Building unions banned further work, considering the market's preference to fill in the graves as disrespectful. An autopsy, funded by the Melbourne City Council, found that the bodies were of young adult men, 20 to 30 years of age. The first man was of mixed Aboriginal and European descent. He was short (162 cm) and very heavily

Map of the Old Melbourne Cemetery.

Captions.

built. He had smoked a clay pipe. The second man was shorter (152cm), very fine boned, and of mixed Aboriginal and Asian descent. Both men may have carried out heavy manual work. The remains were respectfully removed for traditional Return to Country rites and burial.

Aboriginal freedom fighters Tunnerminnerwait and Maulboyheenner were buried outside the cemetery wall after their execution in 1842.

The Koorie Heritage Trust and other community groups are keen to ensure the remaining graves are respected and undisturbed by future development.

CITY AND SURROUNDS

CAR PARKING

Metered car parking is available in surrounding streets.

HOURS

Market trading hours are
Tuesday and Thursday
6am–2pm, Friday 6am–5pm,
Saturday 6am–3pm, and
Sunday 9am–4pm. It is closed
on public holidays.

TIME: 30 minutes.

FACILITIES

Built in 1876, the market is a colourful and popular destination offering fruit and vegetables, delicatessen supplies, clothing and cafes. 'Koorie Connections – Altair', 155 Victoria Street, sells quality Aboriginal and Torres Strait Islander art and products. Accessible toilets on Queen Street plaza.

CITY AND SURROUNDS CITY AND SURROUNDS

DESCRIPTION

Bunjilaka Cultural Centre, Melbourne Museum, hosts permanent and temporary exhibitions, a gallery showcasing Aboriginal artists, education programs as well as gallery talks and tours.

LOCATION

The centre is located at 11 Nicholson Street, Carlton just north of the central city in the historic Carlton Gardens. Melway: 43 K5.

GETTING THERE

Public transport: Tram 86 or 96 to corner of Nicholson and Gertrude Streets; free City Circle Tram to Victoria Parade; city loop train to Parliament Station; bus routes 250, 251 and 402 to Rathdowne Street; and free City of Melbourne Tourist Shuttle Bus to stop No. 4.

CAR PARKING

The Melbourne Museum undercover car park is open daily from 6.00am—midnight. Enter via Rathdowne Street or Nicholson Street.

HOURS

Open daily 10am –5pm. Closed Good Friday and Christmas

The Melbourne Museum.

SITE 6 Bunjilaka Cultural Centre

Bunjilaka is the Aboriginal Centre at Melbourne Museum, a venue of Museum Victoria. The name was selected after consultation with the traditional owners of Melbourne. Bunjil was a significant creation ancestor for most of Victoria's Aboriginal wurrungs (language groups) and 'aka' means land or place. Together, Bunjilaka can be interpreted as 'creation place'. The centre opened in October 2000. Its purpose is to empower Aboriginal people to interpret their own cultural heritage for both Aboriginal and non-Aboriginal people.

Bunjilaka holds Aboriginal cultural heritage items from a collection that is one of the most significant in the world. It also has exhibition and performance spaces, as well as private areas such as a keeping place where the community can meet and view their cultural heritage material.

The Museum recognises the rights and perspectives of Aboriginal people and, through Bunjilaka, aims to further partnerships with Aboriginal communities, promote reconciliation to all visitors and actively support Indigenous rights and perspectives through exhibitions, performances and activities.

Captions:

An Aboriginal Cultural Heritage Advisory Committee comprising of twenty-two representatives from the Victorian Aboriginal communities offers advice and leadership on Indigenous issues and is another means of consultation with communities.

Bunjilaka Aboriginal Cultural Centre hosts a permanent exhibition as well as temporary exhibitions. The exhibition, First Peoples, takes visitors on a journey through time and place to experience stories of Aboriginal culture, identity, community and survival. More than 600 historic and contemporary artefacts are on exhibition from across Victoria and Australia.

The Birrarung Gallery showcases new and emerging artists alongside established ones, exploring the talent, stories and cultural pride of Victorian Aboriginal Art. It hosts three exhibitions a year as part of the Community Art Program which range from photography, sculpture and works on canvas to digital media and installation.

Educational programs are also by offered by Bunjilaka including exhibitions, activities, workshops and programs for all levels from preschool, tertiary to adult education. Koorie community gallery talks and tours are included. On-line resources are also available.

ADMISSION

Adult entry is \$10.00. Children (3-16) and those with concessions are free.

TIME: 60-90 minutes.

FACILITIES

The Museum houses a permanent collection in eight galleries, including one for children. The IMAX theatre shows films daily from 10am with discounted tickets when combined with a visit to Melbourne Museum. Guided tours are available in the Museum and to the nearby World Heritage listed Royal Exhibition Building. Accessible toilets

FURTHER INFORMATION

Tel: 13 11 03

Web: www.museumvictoria.

SITE 7

CITY AND SURROUNDS

CITY AND SURROUNDS

DESCRIPTION

Billibellary's Walk is a self guided Indigenous interpretation trail though the historic campus of The University of Melbourne linking ten locations. The University's visual arts museum (Ian Potter Gallery) holds a rare collection of Indigenous art.

LOCATION

The walk starts at the University of Melbourne entrance gate three in Swanston Street between the University Information Centre and the Ian Potter Museum of Art, 800 Swanston Street. It finishes at University Square in Grattan Street, Parkville. Brochures are available with maps and information from www.murrupbarak.unimelb. edu.au or from Murrup Barak on campus. Melway: 2B E6-7.

GETTING THERE

The University is 10 minutes walk from Melbourne's city

PUBLIC TRANSPORT

Trams run to the University along Swanston Walk in the city centre.

The Ian Potter Musem of Art.

SITE 7 Billibellary's Walk

Billibellary's Walk is a self guided Indigenous interpretation trail though the University of Melbourne. It provides a narrative for visitors to explore and imagine the University landscape across time and seasons while considering the social and cultural constructions of 'place'.

The trail was developed with support from the Wurrundjeri Council and Wurundjeri elder Margaret Gardiner. The walk is named in honour of Billibellary, the highly respected *Ngurungaeta* (clan leader) of the Wurundjeri willam clan of the Woiwurrung.

The University opened in 1854 and it is one of Australia's oldest and most distinguished academic institutions. Its architecture evokes images of Eton and Cambridge. The Redmond Barry building, located on the trail, honours the former judge of the Supreme Court who founded the University. Barry arrived in Melbourne in 1837. One of his early court roles was as the Aboriginal Advocate. He actively defended five freedom fighters including Tunnerminnerwait and Truganini during their murder trial in 1842 (see Site 4, p.000).

The ten locations on the trail include Murrup Barak, the University's Institute of Indigenous Development which is located in the historic Old Physics Building next to the Student Union. It houses an exhibition of Indigenous achievers. Murrup Barak was established in 2009 to initiate and promote Aboriginal programs. Its Aboriginal student centre aims to support students on campus and increase enrolments. The University has developed a Reconciliation Action Plan to promote respectful relationships between the University and Indigenous Australians and offers a number of Indigenous scholarships.

The Ian Potter Museum of Art at the start of the walk is the University's visual arts museum. The Leonhard Adam Collection contains significant Indigenous artworks including 36 painted barks from Groote Eylandt acquired in 1946. Left: Billibellary's Country. Below: Entrance to Murrup Barak, the University's Institute of Indigenous Development.

HOURS

9.00am–5.00pm. Ian Potter Gallery is open Tuesday to Friday 10am–5pm, Saturday and Sunday 12 noon–5pm.

ADMISSION: Free.

TIME: 60-90 minutes.

FACILITIES

A wide variety of shops, services and cafes are found in the Student Union Building and there are many attractive gardens and quadrangles. Accessible toilets.

FURTHER INFORMATION

Tel: 13 6352

Web: www.murrupbarak. unimelb.edu.au.

OTHER ACTIVITIES

The Melbourne General Cemetery is a short walk north. It contains the grave and headstone of Boon Wurrung clan leader Derrimut (see Sites 19 & 35, p.000).

Reproduced with permission of the State Library of Victoria.

Billibellary by William Thomas.

No 2 Williheday They formed

ALC: U

BILLIBELLARY

Billibellary (c. 1799–1846) was the highly respected and influential *Ngurungaeta* (clan leader) of the Wurundjeri willam clan of the Woiwurrung.

He was an astute man and of powerful build, who worked with the British settlers to achieve the best possible outcomes for his people.

On 8 June 1835, Billibellary was one of the eight Aboriginal leaders present at the *Tanderrum*, or Melbourne Treaty, with John Batman's party. His name was recorded as Jaga Jaga (also spelled Jika Jika).

In 1839, Billibellary protested the breach of the treaty when the government instructed the clans to leave Melbourne. He said, 'Why you want Black Fellows away? Plenty long time ago Meregeek Batman come here. Black Fellows stop long long time.'

Billibellary's power extended to his shared custodianship of the well-known axe quarry at Mount William which was a source of prized greenstone axe heads. Clans required his permission to access the site.

Assistant Protector William Thomas greatly admired Billibellary and said Billibellary had saved his life more than once. They were very different men, one a devout Methodist and the

other an initiated Kulin spokesman, yet they managed to find common cause and built a relationship of trust.

In 1840, Billibellary named his infant daughter, Susannah, in gratitude to Thomas's wife. She had nursed Simon Wonga, Billibellary's son, while he was recovering from influenza.

Billibellary's influence was demonstrated when Thomas asked him in 1842 for permission to implement the colonial plan to create a Native Police Corps. Billibellary deliberated for seven days before he agreed but he later resigned because of police actions against the Kulin. In January 1844, Thomas was in fear of his life after an altercation at a tribal gathering at Merri Creek. Billibellary allowed him to sleep in his own *miam* (temporary shelter) for safety. Weeks later Thomas departed for several months and entrusted the key to the Protectorate Store to Billibellary to supply the Merri Creek Aboriginal School. Billibellary initially supported this school at Dights Falls and even sent his children there. However, his death on 10 August 1846 from lung disease and a severe influenza epidemic in 1837 dispersed the Kulin away from the area and led to a drop in attendance (see Site 14, p.000).

Billibellary's son, Simon Wonga became the next clan leader. He continued his father's attempts to seek permanent land for the Kulin, eventually establishing Coranderrk Aboriginal Station (see p.000).

Billibellary was buried close to where the Yarra River meets Merri Creek. Today a Koorie garden honours his life.

William Thomas lamented, 'It may be said of this Chief and his tribe what can scarce be said of any tribe of located parts of the colony that they never shed white man's blood nor have white men shed their blood. I have lost in this man a valuable councillor in Aboriginal affairs.'

SITE 8 Fitzroy Gardens scarred tree

Scarred trees are evidence of Aboriginal occupation both pre-contact and after European settlement. The scarred tree is located midway between two popular tourist destinations: Olga Cohn's Fairy tree and Captain's Cooks Cottage. These two places which commemorate the mythologies of Europe and the British explorer who claimed Australia receive many thousands of visitors, while few are aware of the testament to Aboriginal culture nearby.

CAN'T FIND IMAGE OF PLAQUE

DESCRIPTION

The base of an Aboriginal scarred tree is located one of Melbourne's best known and oldest parks near the city centre.

LOCATION

Corner of Lansdowne Street and Wellington Parade. The tree is located beside an asphalt path, 80 metres from Wellington Parade, in the south-eastern part of the gardens. It is near Sinclair's Cottage. Melway: 2G C4.

GETTING THERE

Public transport: Alight at Parliament Station and walk to site. Alternatively, take tram number 48 or 75 from Flinders Street.

Cycling/walking trail: The tree is a 10-minute bicycle ride from the main Yarra River Trail.

Car parking: Wellington Parade, East Melbourne.

FACILITIES

Pavilion Teahouse and accessible toilets.

TIME: 20 minutes.

FURTHER INFORMATION

www.fitzroygardens.com

OTHER ACTIVITIES

The paths of this elegant, Victorian-era park were designed to form the shape of the Union Jack. The nearby historic teahouse, conservatory and Captains Cook's cottage in the park are popular attractions.

CAN WE GET A QUOTE ABOUT SIGNIFICANCE OF SCARRED TREES FROM AN ABORIGINAL PERSPECTIVE? Several hundred trees in and around Melbourne show the effects of having their bark removed by the Kulin. Some of these trees have died. Others, majestic in size, are the only living witnesses of the change from a hunter-gatherer culture to an urbanised technological society. Scarred trees are important because they provide information about places of Aboriginal activity and other possible sites such as scatters of stone tools.

The size and the shape of the scars indicate the possible use of the bark. The large oval scar on the Fitzroy Gardens tree was probably made by removing bark for shelter. The Kulin word for bark and shelter and place is the same: willam.

In 1858 Assistant Protector William Thomas reported:

I have seen in half an hour a village comfortably housed from the hand of the Providence in the forest around. A few sheets of bark with a sapling and two forked sticks make at once a habitation; the sheets of bark six or seven feet long laid obliquely to the angle of about ninety degrees. Each alternate sheet is reversed, so that no rain can enter; foliage and pieces of bark enclose the sides and top. Their miams (temporary shelters) are rudely formed and made according to the proportions of their families, and formerly held two adults and three or four children.

SITE 9 Melbourne Cricket Ground

Yarra Park, home to the Melbourne Cricket Ground (MCG), has a rich Aboriginal history as a *willam* (camp) and corroboree ground.

The park contains many trees of great age. Two red gum scarred trees, surrounded by iron picket fences, have plaques which describe how their scars resulted from the removal of bark by the Kulin for canoes or other implements. These trees were once much closer to the Yarra (*Birrarung*) River, however, in 1899, engineers 'straightened' the river by removing two loops. The northern loop is now Gosch's Paddock adjacent to Yarra Park. The southern loop is now a pond in the Royal Botanic Gardens.

Settler William Kyle arrived in Melbourne on 2 October 1841 at the age of nine. He later recalled:

At the time of our arrival in Melbourne there was a fairly large black population. The yarra yarra tribe camped on the land now occupied by the Melbourne and Richmond cricket ground where they held numerous Corroborees of much interest to the white people. In flood time they

DESCRIPTION

Yarra Park, home of the MCG, is a former Aboriginal willam (camping place) and corroboree area. Two scarred 'canoe' trees are located in the park. It contained the former Police Paddock and Barracks where the Native Police Corps were stationed. The MCG is the 'home of football,' an early form of which was played by Aboriginal people known as Marngrook.

'Native encampment on the banks of the Yarra', Watercolour with graphite pencil and glazing medium, John Cotton, c. 1842 [La Trobe Library, State Library of Victoria, Image No. b28308]

LOCATION

The two scarred trees are located in Yarra Park uphill from the MCG. One is 100 metres uphill (east) from Gate Four. The second is a further 100 metres uphill. The Police Barracks housing the Native Police were on the corner of Hoddle Street and Wellington Parade. Melway: 2G E6.

GETTING THERE

Public transport: Tram numbers 75, 48, and 70 from the City. Bus 246 stops in Punt Road.

Cycling/Walking: The main Yarra River Trail is nearby along the river.

Car parking: Available in nearby streets.

TIME: 30 minutes.

FACILITIES

Accessible public toilets near Gate Four.

OTHER ACTIVITIES

The National Sports Museum at the MCG is open 10am–5pm daily, with varied access depending on sporting events. Tours of the MCG also run regularly. The William Barak pedestrian bridge links Yarra Park with Birrarung Marr and Federation Square.

Caption:

used canoes made from the bark of gum or red gum or stringy bark trees those with a curved bole for preference. These sheets from 10–16 long and from 2–4 feet wide, would be cut off with a stone tomahawk.

In 1841, Yarra Park was part of the Police Paddocks Reserve. The Native Police stayed at the Mounted Police Barracks on the corner of today's Punt Road and Wellington Street when they were away from their station at Nerre Warren on the Dandenong flats. In the 1840s, Mrs Charles Perry, wife of the Bishop of Melbourne lived nearby and wrote that she often saw the Native Police drilling on horseback.

In 1853, when ten acres were set aside for the use of the Melbourne Cricket Club, the Police Paddock was still full of wattle and heath and the Kulin were camping nearby.

The first game of the modern sport of Australian Rules football is claimed to have been played at Yarra Park, near the MCG, in 1858. Both Aboriginal men and women played a form of football prior to European settlement. As early as 1839, Assistant Protector William Thomas described the popular game called *Marngrook*:

The men and boys joyfully assemble when this game is to be played. One makes a ball of possum skin, somewhat elastic, but firm and strong.... The players of this game do not throw the ball as a white man might do, but drop it and at the same time kicks it with his foot, using the instep for that purpose.... The tallest men have the best chances in this game.... Some of them will leap as high as five feet from the ground to catch the ball. The person who secures the ball kicks it.... This continues for hours and the natives never seem to tire of the exercise.

Women also played Marngrook by throwing the ball high instead of kicking. In 1889, explorer, naturalist and pioneer authority on Aboriginal culture and social organisation, Alfred Howitt, recorded that the game was likely known to most tribes of south-eastern Australia and was played on a totemic basis between large groups. In Melbourne the bunjil (eagle) and waa (crow) moities of the clans played on opposite sides. The *mangurt* (ball) could be sent as a symbolic token of friendship from one tribe to another.

Caption:

30

Seeses

100.00

Left: Michael Long. Right: Photographer Wayne Ludbey captured this iconic image of Nicky Winmar which headlined the next day in the Sunday Herald Sun.

FOOTY HEROES

The Australian Football League (AFL) celebrates the game Marngrook every year when the Sydney Swans and Essendon play a game to compete for the Marngrook Trophy.

Another event, Dreamtime at the G, celebrates the contribution of Indigenous players to the AFL. Since 2005, the match is held every May between Richmond and Essendon. These clubs were chosen because their combined team colours are the same as the colours of the Aboriginal flag.

The match is preceded by 'The Long Walk' to promote reconciliation led by former player Michael Long. It starts at Federation Square and ends at the MCG. Long is one of the most well-known and respected figures in AFL. He was a member of two premiership sides and the winner of the 1993 Norm Smith Medal. In 1995, following an on-field incident, he made a strong stand against racial abuse in the AFL, asserting that racism had no place in sport. The Long Walk is a charity inspired by his historic 650-kilometre trek to Canberra in November

2004 to get the lives of Aboriginal people back on the national agenda. Long was joined on the road by supporters from all over Australia.

Nicky Winmar, another legendary player, was named in St Kilda's Team of the Century in 2003. Both Winmar and Long were nominated as members of the AFL's Indigenous Team of the Century in 2005. Winmar was racially abused by the crowd while playing for St Kilda against Collingwood in 1993. When the siren sounded, an undermanned St Kilda had recorded its first win at the ground in almost two decades. Winmar spontaneously raised his guernsey, pointed to his skin and declared to his abusers, 'I'm black. And I'm proud to be black!'

The actions of both Winmar and Long are credited as catalysts for the movement against racism in Australian Rules football. Since 1993 the AFL has implemented racial and religious vilifications programs and become a strong proponent for tolerance and inclusion in sport. Its school program targets more than 30,000 children every year from multicultural backgrounds to participate in Australia's game.

SITE 10 Kings Domain Resting Place

In 1985, skeletal remains of 38 Victorian Koories were reburied in Kings Domain after being held for many years in the Museum of Victoria. A procession of two hundred Aboriginal people respectfully carried the remains in thirty-eight bark wrappings from the Museum in Carlton through the centre of the city to a burial place in parkland opposite the Queen Victoria statue.

These remains were returned to Aboriginal custody following actions taken by the Koorie Heritage Trust and other Aboriginal organisations. In 1984, Jim Berg, Director of the Victorian Aboriginal Legal Service (VALS) took action under the Victorian Archaeological and Aboriginal Relics Preservation Act 1972 to prevent the Museum of Victoria from sending the well-known Keilor and Green Gully skulls to an international exhibition in London. VALS then learned that the University of Melbourne was in possession of the remains of 800 Aboriginal people unearthed from the Murray River by George Murray Black in the 1940s and acquired for research. VALS obtained a Supreme Court injunction to ensure the

Left: The cluster of five painted eucalypt poles, adorned with the spirit people, the Rainbow Serpent and red ribbons created by Megan Evans and Ray Thomas honours Victoria's Aboriginal communities [COULDN'T FIND THIS IMAGE]. Above: Close-up of plaque.

DESCRIPTION

A granite boulder with memorial plaque and an art installation signify the sacred resting place of the remains of 38 Aboriginal people from Victoria.

LOCATION

The site is located on a grassy incline in Kings Domain
Avenue, 80 metres from the corner of Linlithgow Avenue and St Kilda Road on the south side of Linlithgow Avenue.
Melway: 2F J8.

GETTING THERE

Public transport: There are regular trams along St Kilda Road and Swanston Street.

Bicycle/walking: There is a trail from Flinders Street Station along St Kilda Road to Kings

Car parking: Metered parking is available along St Kilda Road.

TIME: 30 minutes.

OTHER ACTIVITIES

The memorial is a short walk from the Royal Botanic Gardens where there is an Aboriginal Heritage Walk and the site of the first mission station and reserve. It is also close by the Shrine of Remembrance. Alternatively it is a short walk to the National Gallery Victoria, Southbank, and Federation Square.

material was lodged at the Museum of Victoria in compliance with the legislation. The remains were eventually returned to Koorie communities for reburial. This story is detailed in the book, *Power and the Passion: Our Ancestors Return Home*, by Jim Berg and Shannon Faulkhead (see Further reading, p.000).

Since European settlement, thousands of Aboriginal remains have been removed without permission of their families or communities by collectors who often viewed them as 'rare or curious specimens'. In many cases they fetched high prices from British scientists and were shipped overseas. In 1983 Australian Aboriginal remains were still held by 180 collecting institutions in an estimated 26 countries.

Under the provisions of the Aboriginal Heritage Act 2006 (Vic), Museum Victoria is the official repository of Aboriginal ancestral remains in the temporary custody of the state. The Museum has repatriation policies and procedures that recognise the profound contemporary cultural and spiritual significance of ancestral remains. Since 1985 the Museum has worked in partnership with Aboriginal communities to ensure the return of more than 1000 remains to traditional owner groups.

Aboriginal communities nationwide continue to actively seek the return of thousands of Aboriginal remains held by European institutions.

SITE 11 Aboriginal reserve site Aboriginal heritage walk

Aboriginal reserve site

Melbourne's magnificent Royal Botanic Gardens occupies the site which the Kulin knew as *Tromgin*.

Up to 500 members of four Kulin clans gathered at Tromgin on 28 March 1939 to greet the newly arrived Chief of Protector of Aborigines George Robinson. The colonial government recognised Tromgin was an important willam (camping place) in Melbourne when it allocated the area for the first Aboriginal reserve and mission station in Melbourne. An 895-acre reserve with a permanent village and school was established to prevent the destructive conflicts that had occurred with Aboriginal people of Van Diemen's Land (Tasmania) in the 1820s. Captain Lonsdale, Police Magistrate of Port Phillip, appointed Reverend George Langhorne to 'civilise the blacks' through education, religious instruction and farming. An Anglican mission, with three houses and a number of Aboriginal huts, was constructed in 1837.

Photo of entry to RBG & plaque inside Gate H of RBG. Search for historic illustration of reserve site. Meyer has included one from Koorie Heritage Trust collection. [COULDN'T FIND IMAGE]

DESCRIPTION

The Royal Botanic Gardens, the site known to the Kulin as *Tromgin*, was once an important Aboriginal camp and Melbourne's first Aboriginal reserve which included a village mission, school and later the Chief Aboriginal Protector's office. It also hosts a popular Aboriginal heritage walk provided by Koorie guides that explores traditional culture including the uses of plants and wildlife for food, tools and medicine.

LOCATION

Birdwood Avenue, South Yarra. Melway 2G D12.

The plaque to Aboriginal occupation is located on the former bank of the Yarra River, five metres past the list of Directors inside Gate H, Alexandra Avenue. The lake area near the plaque is a former loop of the Yarra.

34

Seestime

SITE 11

CITY AND SURROUNDS

GETTING THERE

Public transport: The free Melbourne City Tourist Shuttle stops at the Gardens. Tram number 8 from Swanston Street travels along Domain Road (Gate D and Gate E). Transport information inquiries 1800 800 007.

Cycling/walking: Designated bicycle paths along the Yarra River and Melbourne city centre lead to the Gardens from the city centre. Cycling is not allowed in the gardens.

ADMISSION

Admission to the Gardens is free. Admission fees apply for the Aboriginal Heritage Walk.

Hours: Daily 7.30am–sunset. The Heritage Walk runs Tuesday to Friday and the first Sunday of the month 11am - 12.30pm. Bookings are advisable.

TIME: 1 hour.

Facilities: The Gardens include the Visitor Centre at the Observatory Precinct, lan Potter Foundation Children's Garden, Glasshouse Display, Plant Craft Cottage, visitors' shops, the Terrace Cafe and Observatory Cafe. Cafe and accessible toilets.

FURTHER INFORMATION

Tel: (03) 9252 2429 Web: www.rbg.vic.gov.au.

Caption:

Prominent Kulin who were associated with the mission include William Barak who attended the school and Derrimut. William Buckley, the escaped convict from the early Sorrento settlement who spent 32 years with clans near Geelong, was employed as an interpreter (see Introduction, p.000).

However Langhorne's plans to encourage cultivation of plots of land ignored traditional Aboriginal cultural beliefs and lifestyle. His efforts were undermined by the closeness of the settlement and there was also pressure from settlers to resume the land for sale. Aboriginal children received rations to attend the school but eventually they all departed with their parents. Only a small number of people settled permanently at the village mission which closed in March 1839. George Robinson later administered the Port Phillip Aboriginal Protectorate from an office in the former mission from December 1839 to July 1843.

On 15 November 1851 the Native Police Corps, drawn from Melbourne's clans, was in attendance for escort duty at the Separation Tree, a 300-year-old River Red Gum near today's Terrace Cafe. Here jubilant Victorians celebrated the separation of their colony from New South Wales while the former landowners, mounted on their horses, maintained order.

Left: Insert photo of RBG bridge/pond [COULDN'T FIND]. Right: Eel hunting at Tromgin by George Robinson

HARVESTING FOOD AT TROMGIN

Eels were a staple food hunted by the Kulin. The Eel Bridge over the ornamental lake at the Royal Botanic Gardens celebrates its bountiful eel population. Chief Protector George Robinson had an office in the former mission station beside Tromgin. In January 1841 he recorded and sketched Boon Wurrung men catching eels.

'This afternoon two native blacks of the Boongerong tribe – Niggerernaul and a lad named Dol.ler – came to my office and went to the lagoon about a quarter of a mile distant in the paddock and in a very short time caught about forty pounds of eel. I saw them catching or rather spearing them at which they are very expert. Their mode is as follows: they each had two spears called by them 1. toke.in, 2.

yoke.wil.loke. The eels they call yoe.hoke. Bet Banger is father to Dol.ler.

Having the two spears grasped by the right hand thus, they go in to the water and keep walking about, at the same time jabbing their spears into the mud in a sloping direction before them. If they jab in their spear which is ascertained by their feet they turn it up on the end of the spear, the second spear is jabbed into it whilst he lifts holds it down and thus kills it. If not quite dead they bite the head and throw it on shore. I bought some of the eels, twenty, and two spears made thus: half an inch stick. Wire size of that used round the rim of saucepan, it is called yoke.wil.'

IMAGE?

Aboriginal heritage walk

Established in 1846, the Royal Botanic Gardens Melbourne consists of thirty-eight hectares of landscaped gardens with native and non-native vegetation including over 10,000 individual species. A popular and award-winning Aboriginal heritage walk runs regularly in the Gardens.

The walk is led by Koorie guides who explore the ancestral lands of the Kulin confederacy and the traditional uses of plants for food, tools, canoes, houses and medicine. The garden wetlands, rich in plants and wildlife such as eels, turtles and waterbirds, give an insight into landscapes once common in the Melbourne area. The 90-minute tour includes a traditional smoking ceremony and an exploration of a rich and thriving culture.

Women played a central role in the life of the clans including collecting most of the plants needed to meet the necessities of daily life. There was a social division of roles with men generally hunting larger game and women hunting smaller game, shellfish, edible roots and other plants. However, at times women did hunt larger game and men could harvest plants. The women also manufactured a large array of high quality baskets, fibre, containers and personal decorations, many of which can be seen in the Bunjilaka Centre (see Site 6, p.000) and the Koorie Heritage Trust (see Site 3, p.000). Women could also conduct separate ceremonial activities including corroborees.

For over thirty years Koorie communities across Victoria have collaborated with respected ethno botanist Dr Beth Gott of Monash University to preserve information about thousands of traditional uses of plants. Her book, Koorie Plants and Koorie People, highlights the vast knowledge that Koories acquired about their environment (see Further reading, p.000).

EXAMPLES OF PLANTS COMMON TO THE MELBOURNE AREA

KARAWUN OR MAT RUSH

The leaves are excellent for making baskets and eel traps. The base of the flowers and young leaves were eaten.

KABIN or RUNNING POSTMAN

The long tough stems were used for rope and the nectar was sucked from the flowers.

WORIKE OR BANKSIA

Water was poured through flowers to filter and sweeten it. Settlers used the stem cores of the dead flower for cleaning pipes and for candlemaking.

38

Seestant

[MAP]

EAST

As the Yarra (*Birrarung*) River flows from the Yarra Ranges towards Port Phillip Bay, it weaves its way through many large parks and heavily populated suburbs of Melbourne. During its course, it is joined by many smaller streams and rivers. The fertile twisting valley was the subject of many creation stories and large gatherings for the eel season at Bulleen. Most of the sites in this precinct can be found close to the Yarra River and can be easily reached by vehicle or by bicycle on the Yarra Trail.

The first documented encounter between European explorers and the Kulin clans in Melbourne occurred in 1803 when an expedition under New South Wales Surveyor-General Charles Grimes was sent to map the Port Phillip district. They rowed up the Yarra as far as Dights Falls where they saw Aboriginal men. The locality, today known as Yarra Bend, was one of the most popular Kulin meeting places in Victoria in the 1840s.

The Yalukit willam clan of the Boon Wurrung claimed the areas around the Yarra River towards the coast while the Wurundjeri clans of the Woiwurrung claimed the Yarra River upriver and lands drained by its tributaries up to its source.

- 12. Stonnington Indigenous history trail
- 13. Ngargee (corroboree) tree
 - **Of interest:** Wurundjeri Council
- 14. Merri Creek Aboriginal School Native Police and the Protectorate Station
- 15. Bolin Bolin Billabong
- 16. Scarred tree
- 17. Dandenong Police Paddocks Reserve

40

· Cestern

EAST EAST

Ceremy

DESCRIPTION

An Indigenous history trail with eleven interpretative markers in the City of Stonnington provides extensive information about the Indigenous heritage of the area including clans, lifestyle, significant individuals, key locations, important events and photographs.

LOCATIONS

Most panels are located on or near the Yarra River particularly along Alexandra Avenue from Punt Road to Williams Road. For a guided map of the trail, the full text of the Indigenous History Markers and an Indigenous history of Stonnington visit: www.

GETTING THERE

The Yarra River Trail is a shared bicycle and walking trail beside the river and along Alexandra Avenue that provides excellent access. Vehicle parking is available on the route.

Public transport information: 1800 800 007

TIME: 2–3 hours.

Indigenous markers route. A full text panel is available at each marker or from the City of Stonnington website.

SITE 12 Stonnington indigenous history trail

The City of Stonnington is located in Melbourne's inner east. It is home to approximately 90,000 residents living in the suburbs of Prahran, Windsor, South Yarra, Toorak, Armadale, Malvern, Malvern East, Glen Iris and Kooyong. In 2009, the City fulfilled a commitment through its Reconciliation Action Plan to acknowledge and educate the community about its traditional owners. Boon Wurrung and Wurundjeri (Woiwurrung) representatives participated in the launch of the Indigenous History Trail. Eleven illustrated panels are located at important Indigenous places to provide information about historical events, places and people.

In the early days of settlement, Stonnington was a popular willam (camping place) for the Melbourne clans with about eighteen meeting sites recorded. At least 40 members of the Boon Wurrung people frequented Stonnington in the 1830s including leading men of the Yalukit willam clan such as Derrimut and Ningerranaro and his sons, Bullourd, Pardeweerap and Mingarerer. Derrimut was well-known to residents in the neighbourhoods of Prahran and St Kilda.

The Woiwurrung, Taungurong, Wathaurong and Dja Dja Wurrung clans also gathered in Stonnington for social, ceremonial and trading purposes, arranging marriages and resolving disputes. They camped at *Turruk* during the 1840s, a large Aboriginal meeting ground on what is now Como Park and Thomas Oval. Today's suburb of Toorak draws its name from *turruk* meaning 'reedy grass.' In April 1842, Kulin clans gathered at Turruk to negotiate outstanding grievances but were forced to stop proceedings by Assistant Protector Thomas and the Native Police so resolutions were not reached

The clans camped regularly along the banks of the Yarra River and Gardiners Creek which were rich in aquatic foods and wildlife. Prahran's terrain was a combination of large trees, wattle scrub and reed filled swamps. According to missionary George Langhorne, *Pur-ra-ran* means 'land partially surrounded by water'.

Terneet or Tivoli on Alexandra Avenue was the beautiful residence and farm of the Chief Aboriginal Protector, George Augustus Robinson where leaders of the Melbourne clans visited and camped regularly. In fact a number of Aboriginal people were buried at Terneet.

By 1852 Assistant Protector William Thomas had secured a reserve at Mordialloc for the Boon Wurrung and a reserve at Warrandyte for the Woiwurrung. The Boon Wurrung still continued to visit Stonnington at intervals, camping in Fawkner Park and sites in the western end of the municipality.

1. Hunting grounds of Chapel Street

The Yalukit willam of the Boon Wurrung had well-developed hunting equipment and techniques and an intimate knowledge of Prahran's habitats and abundant wildlife which enabled them to gain sufficient resources in about five hours per day.

Location: Chapel St, Prahran, near Prahran Town Hall. Melway: 58 D6.

PHOTO OF HUNTING GROUNDS MARKER?

EAST

EAST

Native Corroboree, Koorie Heritage Trust Collection.

2. Meeting place for corroborees

Chapel Street was recorded as a location where numerous corroborees were observed and attended by Europeans.

Location: Chapel St, Prahran, near Prahran Town Hall. Melway: 58 D6.

3. Home of pro-Indigenous activist Helen Baillie

Helen Baillie was a life member of the well-known Australian Aborigines' League that formed in 1936 to fight for equal rights. She opened her home in Punt Road as a hostel to Koories from across the state in the 1930–50s.

Location: 462 Punt Road, South Yarra. Melway: 58 C2.

4. Aboriginal mission

To the east of Anderson Street is the site of the Aboriginal Village Mission 1837–39 including the residence of missionary George Langhorne. It was also the site of numerous burials of Koories.

Location: Corner of Punt Road and Alexandra Avenue. Melway: 58 C1.

Caption:

5. Aboriginal campsite

During the 1830s this area was surrounded by tea-tree scrub and favoured as a frequent camping place for local clans and visiting clans from Gippsland.

Location: Como Building, Corner of Chapel Street and Toorak Road. Melway: 58 E3.

6. The Aboriginal mission

Missionary George Langhorne ran Melbourne's first Aboriginal reserve. It ran from 1837 to 1839 but failed by dismissing Aboriginal culture and economy. The 895-acre reserve included *Tromgin*, the site of the Royal Botanic Gardens.

Location: Corner Toorak Road and Rockley Road, South Yarra. Melway: 58 F3.

7. Derrimut

Derrimut was a well-known Boon Wurrung leader who camped with his family at Tromgin (Royal Botanic Gardens), today's Melbourne High School oval and along the south bank of the Yarra River from Punt Road to the Yarra Wharf.

Location: Yarra Trail, Alexandra Ave, South Yarra, west of Chapel Street. Melway: 58 E2.

44

Seestant

EAST

Residence of GA Robinson at Prahran on the Yarra. Oil painting on canvas. Mitchell Library ML 307. Melbourne is seen in the distance.

The figures in the foreground are those of GA Robinson and his wife conversing with an Aboriginal man.

PHOTO OF TURRUK MARKER?

Seestany

8. Terneet, home of Chief Protector George Robinson

George Robinson built a grand home and estate called Terneet in 1843 where he lived until 1852. Many Koories visited and lived or were buried there.

Location: Yarra Trail, Alexandra Ave, South Yarra, east of Chapel Street. Melway: 58 F2.

9. Lake Como, Como Park

Lake Como, Como Park to the west of Williams Road, was a favourite resort of Aboriginal people from many different clans and language groups.

Location: Yarra Trail, Alexandra Ave, South Yarra, near Kanteen café. Melway: 58 G1.

10. Turruk

Turruk was a meeting place covering Como Park and Thomas Oval where up to five Kulin clans gathered for social, ceremonial and trading purposes, to arrange marriages and resolve disputes.

Location: Yarra Trail, Alexandra Ave South Yarra at the end of Williams Road. Melway: 58 G1-2.

11. Artefacts in Kooyong Park

On 19 May 1983, the *Southern Cross* newspaper reported that about 1,500 Aboriginal artefacts had been collected in Kooyong Park by a Malvern resident. The pieces of work tools and flints for cooking, engraving and hunting were thought to be over 5,000 years old.

Location: Kooyong Park, Glenferrie Road, Kooyong. Melway: 59 C3.

SITE 13

EAST

SITE 13 Ngargee (corroboree) tree

In 1926, a boy called Frederick Schrape was climbing a giant tree beside the Yarra River at Richmond when he noticed a boomerang wedged in a branch. On 18 April 1991 – 65 years later — his brother, Brian, formally returned it to Wurundjeri elder, Martha Nicholson, in a ceremony beside the tree in today's Burnley Park.

Sadly, the great River Red Gum has since died, but the large remaining stump is an important spiritual site for the Wurundjeri people who believe it was a meeting place for Kulin clans until well after European settlement as well as a marker of clan boundaries.

When Kulin clans gathered together, dancing displays welcomed visitors and celebrated special events. *Ngargee* (corroborees) were witnessed in prominent sites in early Melbourne such as the sites of today's Supreme Court, the Melbourne Town Hall, Parliament House, South Melbourne Town Hall, Government House, St Kilda Junction, Kooyong Park, Victoria Park, Como Park, Fawkner Park, South Yarra, Malvern Town Hall and Rippon Lea estate. On 21 August 1836, a corroboree was performed on Parliament Hill in respect for the birthday of King William IV.

DESCRIPTION

A former River Red Gum tree (now a large stump) of spiritual significance for Koories who believe it was a meeting place and a marker of clan boundaries.

LOCATION

The tree is located on the eastern side of Burnley Oval in the heart of Richmond, accessible from Swan Street or Park Grove. Melway: 2H H10.

GETTING THERE

Street car parking is available.

Cycling/walking: The main Yarra Trail is a short distance away. The *Ngargee* tree is approximately 8kms from Southbank in the city, and approximately 8kms downriver from Kew.

Public transport: The tree is a 10-minute walk from Burnley Station or can be reached by tram 70 on Swan Street.

TIME: 30 minutes.

FACILITIES

The park has attractive bushland close to the Yarra River with barbecues and children's playground. There are no public toilets.

FURTHER INFORMATION

Parks Victoria 13 1963 or www.parkweb.vic.gov.au EAST

'Their performances at times were unique, interesting, and very exciting — their weird and discordant song and dance of "Whar-ah-gar-we", and "Whar-ah-gar-wan", and their strange and fantastic movements, especially around the camp fires, with their bodies all bare, and their arms in the air. and with the constant accompaniment of their tribes' shouts and yells, were such as one can scarcely forget, and many times were witnessed by hundreds. Sometimes foolish people supplied them with rum (fire water), and then matters were fairly lively, but still nothing serious happened, generally speaking. They were much more peaceful than many of their white brethren ...'

Newspaper article 1906 from the *Indigenous History of Stonnington*. REMAINS OF NGARGEE TREE

Corroborees were often performed at clan gatherings after the business of the day had finished. They were an opportunity for celebration, to outperform other clans, to showcase a clan's creativity in song, dance and music, and to show appreciation to hosts or visitors. The theme of dances was usually particular events or traditional stories. The men painted their bodies with designs using white clay and coloured ochres. The rhythm of the dance was often provided by the women chanting and drumming on skins stretched tightly between their legs. They also clapped hands and struck sticks and boomerangs together.

Over 700 scarred trees have been reported in Melbourne. Near the Burnley tree are many other River Red Gums which are the most widespread eucalypt in southeast Australia. Many have scars from human use. The Kulin used sheets of bark from these trees to make canoes, shelters, shields and containers. River Red Gums can live for hundreds of years, making them a prominent feature of the landscape. These trees often lose limbs creating large hollows which provide important nesting sites for native wildlife such as birds and possums.

Wurundjeri Council, Abbotsford Convent.

WURUNDJERI COUNCIL, ABBOTSFORD CONVENT

In 1985, the Wurundjeri Tribe Land and Compensation Cultural Heritage Council was established by descendants of the Wurundjeri people who, together with the Boon Wurrung, are the traditional owners of Melbourne. Members of the Council are descendants of Wurundjeri elder Bebejan, through his daughter Annie Borat (Borate) and her son Robert Wandin (Wandoon). Bebejan was a Ngurungaeta (clan leader) of the Wurundjeri people and a signatory on the Melbourne Treaty of 1835.

The Council works to improve the lives of Wurundjeri people and raises awareness of Wurundjeri culture and history. Welcome to Country ceremonies including speaking in language, traditional dancing and smoking rituals are also provided to the Melbourne community.

As a Registered Aboriginal Party under the Victorian Aboriginal Heritage Act (2006), the council is active in managing and protecting Aboriginal cultural heritage in Wurundjeri country. In recent years the Council has taken over management of the Mount William quarry, the Sunbury earth rings, and the Coranderrk Aboriginal cemetery in Healesville (see Outer north p.000).

In 2007, the Council opened an office at the refurbished Abbotsford Convent which provides community space for members and engages with the wider community. The site is beside the Yarra River, an important part of the creation story of the Wurundjeri with many historical places in the vicinity including Yarra Bend where the Aboriginal Protectorate, Native Police Corps and Merri Creek Aboriginal School were located (see Site 15, p.000).

The Council is one of many organisations located at the former convent which is today a vibrant arts and cultural precinct spread over 6.8 hectares in a sweeping bend in the Yarra River. An ancient River Red Gum is located at Gate One near the Council's offices.

As history turns full circle, the Wurundjeri Council's new home is the site of the former St Heliers estate where Edward Curr (1820–89) lived with his family in 1842–50. He was a squatter who published well-known books on Aboriginal life including *Recollections of Squatting in Victoria* (1883). Curr was also a member of the Aboriginal Board of Protection. He was part of a faction that was aligned with pastoralists' interests, which at times was in bitter conflict with Aboriginal people over the management of Coranderrk Aboriginal Station and other reserves (see Introduction, p.000 and Coranderrk Aboriginal cemetery, p.000).

Location: 1 Heliers Street, Abbotsford. Melway: 44 G5.

Further information: Wurundjeri Council Tel: (03) 9416 2905

New Wurundjeri website under construction. Check closer to pub date.

READ ABOUT

CREATING A KOORONG

In 2012, as part of the revitalisation of Wurundjeri culture, traditional owners produced a Koorong (bark canoe) at Plenty Gorge in Wurundjeri country. The project was developed in a partnership between the Wurundjeri traditional custodians of Melbourne and surrounds as well as organisations such as Melbourne Water, Parks Victoria, Department of Sustainability and Environment, Latrobe University, and Friends of Merri Creek.

It had been a long time, perhaps generations, since the Wurundjeri had made a Koorong in Melbourne, so it was a learning process for all involved. During the reservation or mission era it was illegal to pass on Wurundjeri culture to the following generations due to government assimilation policies.

'The making of this
Koorong is a significant
activity; this is an
example of the living
culture of the Wurundjeri
tribe and is part of
the preservation and
continuation of our
cultural heritage,
traditions and practices
on Wurundjeri country.'

Wurundjeri Council member Bill Nicholson.

By using traditional tools and methods to build the canoe, this project aimed to increase awareness of traditional ecological knowledge and cultural practices regarding the transport and seasonal food-gathering techniques once used along the Yarra River.

The blades of the stone axes were obtained from the well-known Mount William quarry at Lancefield (see Site 25, p.000). Ochre was used to outline the Koorong shape onto a red gum tree. After cutting the outline, wooden stakes were used to carefully prise bark away from tree. The bark was then heated to shape the Koorong.

Captions:

EAST

EAST

Above: Site of the Merri Creek
Aboriginal School. Right:
Aboriginal people fishing on
the Merri Creek. F. Cogne 'Merri
Creek, Plenty Ranges', a tinted
lithograph in C. Troedel, Souvenir.
Views of Melbourne and Victorian
Scenery, Melbourne, 1865, plate
9. (Source: La Trobe picture
collection, State Library of Victoria)

SITE 14

Merri Creek Aboriginal School

The Native Police Corps and Protectorate Station

Merri Creek Aboriginal School

The school, also known as the Yarra Aboriginal Station or Mission in Dights Falls Park, opened on 1 January 1846 near today's Dights Falls Park and was run by the Collins Street Baptist Church. Rations from the government stores were issued for the first students: twenty-six Kulin boys and girls. According to the *Port Phillip Gazette*, the wattle-and-daub school hut had, 'the Yarra in front where it curves and winds most beautifully and the Merri Creek at the back.'

There were good reasons why the school was located by Merri Creek near its junction with the Yarra River. The meeting of these two waterways form a large loop of land rich in resources called Yarra Bend which was a government reserve barred to private settlement. Its Indigenous history is described in Ian Clark and Toby Heydon's book, *A Bend in the Yarra* (see Further reading, p.000).

Colonial records indicate it was one of the greatest inter-tribal gathering places in southeast Australia. In the 1840s, Kulin clans regularly travelled hundreds of kilometres to assemble there for ceremonies, law matters and trade. For example, 500 Kulin assembled there in late 1842. In September 1843, a Gageed ceremony to expel sickness was observed at Dights Mill with 'a huge and rude temple of stringy bark covered with various hieroglyphics in chalk'. During the summer solstice almost 300 Kulin gathered to participate in the seven friendship dances of the Gayip (see Site 1, p.000). In February 1844, 700 Kulin from eight tribes met at Merri Creek for law matters. In July 1847, 450 Kulin assembled there.

The neighbours of the school included the Merri Creek Protectorate Station and the Native Police Corps barracks. The nearest European neighbour was John Dight who owned the Ceres mill powered by a water race fed from the rock bar and weir. The rock falls provided the Kulin with a natural river crossing and place to trap migrating fish.

Initially, there was general support for the school and the students gave popular public performances in Melbourne demonstrating spelling, reading and singing. However, the death and burial of the esteemed Billibellary near the school in 1846 and a severe influenza epidemic in 1847 dispersed the Kulin away from the area and attendances dropped.

The school continued on with a change of teacher and a smaller number of pupils, mainly from outside Melbourne. By 1848, there were six acres of vegetables under cultivation which were sold at the Melbourne Market. In 1849, the students and teacher proudly built an ingenious cantilever bridge over the creek but they were dismayed when it was swept away in a devastating flood in 1850. With the bridge gone, their gardens and cultivated ground destroyed, and the press fanning public criticism of the school as a waste of money, the school was closed in 1851.

Dights Falls Park is the site of the first known encounter in Melbourne between Europeans and the Kulin people. In 1803, Charles Grimes' survey party rowed up the Yarra to Dights Falls and saw Aboriginal people on 8 February. In December 1836 John Gardiner, Joseph Hawdon and John Hepburn, the first settlers to arrive overland from Sydney, crossed Dights Falls with their cattle. They were the beginning of a new wave of land purchasers who would soon occupy the ancient lands of the traditional owners but recognised no treaty or tribute obligations.

53

Seeseway

EAST

SITE 14

EAST

DESCRIPTION

The junction of the Yarra River and the Merri Creek near Dights Falls Park is associated with Merri Creek Aboriginal School, the Merri Creek Protectorate Station, the Koori Garden in Billibellary's memory and the Native Police Corps. It was one of southeast Australia's most popular Aboriginal meeting and trading areas in the 1840s and the site of the first Kulin encounter in Melbourne with Europeans in 1803.

LOCATION

Dights Falls Park, Trenerry Crescent, Abbortsford. Melway: 2D B6.

GETTING THERE

From the car park on Trenerry Crescent, Abbotsford (Melway) 2D A6), a paved path leads downhill to Dights Falls on the Yarra River. Follow the path to the Merri Creek and cross the footbridge to get to the Koori Garden on your right. Turn left and walk north inland on the Merri Creek Trail for 200 metres to the former site of the Merri Creek School. Return to the footbridge and continue east upriver 420 metres till you reach a sign on the left indicating the former

Native Police Corps and Protectorate Station

In 1837, the colonial government set up a Native Police Corps in Port Phillip to track down insurgents, undertake law enforcement and to 'civilise' the Aboriginal men involved. The Corps proved effective in a range of policing duties but it was also accused of excessive violence particularly in suppressing resistance by clans outside Melbourne.

The Corps headquarters was originally on the Dandenong Creek flats, known as *Nerre Nerre Warren* (now Narre Warren). However, in March 1842, they moved their base to Merri Creek, near Dights Falls alongside the Protectorate Station and the Merri Creek Aboriginal School because of drought. Many of their family, clan members and visitors joined them there. More than 140 men served in the Corps at some time, including most of the leaders of the Melbourne clans. A visitor, Charles Baker, described Merri Creek as a military encampment with parallel lines of 50 native shelters or 'wigwams' with Captain Henry Dana's tent at the head.

The Corps offered the opportunity to participate meaningfully in the authority of the new colony and to share the emblems of power: rank, uniforms, horses and weapons. British mounted troops are traditionally the high-ranking elite. The men showed a gift for handling horses and equipment and had their own striking uniforms. The rations and pay helped to support the men's communities. Unusually, their officers

Black troops with English Corporal.

took into account the men's cultural and kinship obligations. The Corps actively recruited boys to join the Corps from the Merri Creek Aboriginal School despite objections by the Protectors. In 1845, members of eight tribes set up camp a mile from the encampment at Merri Creek, and shared the Corps' blankets and provisions. When the Assistant Protector tried to move them on, the Corps retaliated by taking over his hut.

Superintendent of Port Phillip District Charles La Trobe's plan to create a Native Police Corps proceeded only after the highly influential leader Billibellary granted permission. When he resigned, concerned about conflict of interest, many troopers followed his lead. After his death on 10 August 1846, he was buried near the junction of the Merri Creek and the Yarra River. The promontory has since been altered by floods and construction works. However, the Koori Garden, at the east end of the footbridge across the Merri Creek, honours his memory.

In September 1843 the Native Police departed Merri Creek and returned to their permanent headquarters at Nerre Nerre Warren, today the Dandenong Police Paddocks Reserve (see Site 17, p.000). The Corps disbanded for the third and last time in 1853.

Merri Creek Protectorate Station (Melway 2D E6) before you reach Hubert Olney Oval. The Native Police camp and barracks were also in this vicinity.

Parking: Trenerry Crescent car park, Abbotsford.

Cycling/walking trail: The Yarra Trail heads east towards Studley Park and west to the city; alternatively the Merri Creek Trail heads north to Coburg.

Public transport: Alight at Victoria Park Station and then walk to site. Bus number 201 travels from Lonsdale Street to the corner of Johnston Street and Trenerry Crescent.

TIME: 1-2 hours.

FACILITIES

Dights Falls is an attractive park with tables and shelter, weir and falls and a belowground view of the Dights Mill water race. Yarra Bend Park has 260 hectares of bushland and recreation spaces with scenic walking trails, picnic grounds, river views and bird life.

FURTHER INFORMATION

Parks Victoria Tel: 13 1963 Web: www.parkweb.vic.gov.au.

SITE 15

EAST EAST

DESCRIPTION

Bolin Bolin Billabong and surrounding lagoons was one of the great ceremonial and meeting places of the Wurundjeri and the site of the annual eel hunting season.

A cultural interpretation trail prepared by the Wurundjeri Council tells the history of the Wurundjeri people.

LOCATION

175 Bullen Road, Bulleen. Access is from an unmarked drive on the west side of Bulleen Road, 300 metres north of the Veneto Club. Melway: 32 C-D 8.

GETTING THERE

Public transport: From Heidelberg Station on the Hurstbridge line take bus number 291 to the corner of Manningham and Bulleen Roads. Transport information inquiries: 1800 800 007.

Cycling: The nearest access to the main Yarra Trail (at Banksia Park) is at Banksia Bridge and Street. The trail proceeds south through Yarra Flats Park or north to Banyule Flats Reserve. Car parking: Bullen Road, or nearby at Bulleen Park. Melway: 32 C9.

TIME: 1 hour.

SITE 15 Bolin Bolin Billabong

The suburb of Bulleen draws its name from the Bolin Bolin wetlands. Bolin Bolin Billabong was once part of a large network of lagoons, and an important willam (meeting place) for the Wurundjeri clans and by invitation, other clans of the Kulin nation. During these gatherings, initiations and ceremonies could be conducted, marriages arranged, goods traded, and disputes settled. The Assistant Protector William Thomas recorded many visits by the Kulin to Bolin including in August 1840, March 1841, December 1843, November 1845 and June 1848.

Gatherings in late summer and autumn could last for weeks as the annual eel migration provided an abundant source of food. The site also had religious and mythological significance.

Bolin Bolin is a delightful, almost secret location which contains rare and threatened species of fauna and flora not found elsewhere in the Yarra River corridor, including one of the most intact remnant River Red Gum wetland habitats. One giant, sprawling tree is estimated to be several hundred

Aboriginal camp 1858 FAUCHERY SLV Image H84.16744 (2)].

years old. Long-necked turtles, a favourite Kulin food, have been found breeding in the billabong.

During the 1840s, the Kulin were increasingly forced to seek government charity as their sources of bush foods were cut off by the sale of their lands. In 1841, Assistant Protector William Thomas pointed out in vain that the sale of Bolin Bolin would drastically cut the food supply of the Wurundjeri clans, 'when Bolin and the few lagoons adjacent becomes private property it will be one of the most serious losses experienced by the blacks.'

Today, Bolin Bolin remains a place of spiritual and cultural inspiration to the Wurundjeri people. In the park, a walking trail of nine sites, with signage displaying paintings and cultural interpretation, tells the story of the Wurundjeri people and their successful struggle for self-determination.

ACTIVITIES

The Bolin Bolin Cultural
Landscape Trail runs along the
Yarra River past the Bolin Bolin
Billabong from Bulleen Park to
Heide Museum of Modern Art
passing Banksia Park, Bulleen
Art and Garden and the Veneto
Club. A scarred tree (Site 16)
is located in the Museum car
park.

FURTHER INFORMATION

Parks Victoria Tel: 13 1963 Web: www.parkweb.vic.gov.at Maningham City Council Tel: 03 9840 9333 Web: www.manningham.vic. gov.au.

EAST EAST

DESCRIPTION

One of Melbourne's finest scarred trees is located in the grounds of the Heide Museum of Modern Art, near the (western) end of the car park.

LOCATION:

7 Templestowe Rd, Bulleen. Melway: 32 E5.

GETTING THERE

The nearest access to the main Yarra Trail for walking and cycling (at Banksia Park) is at Banksia Street, Melway 32 C5.

Public transport: From Heidelberg Station, take bus number 291 to the corner of Manningham and Bulleen Roads. Transport information inquiries: 1800 800 007.

TIME: 30 minutes

Facilities: Gift shop and cafe. Cafe open Tuesday to Friday 10am–5pm and Saturday to Sunday 9am–5pm. Admission charges apply to the Gallery, open Tuesday-Sunday 10am-5pm. Accessible toilets.

FURTHER INFORMATION

Tel: (03) 9850 1500 Web: www.heide.com.au

SITE 16 Heide Museum scarred tree

The Yarra River Valley in eastern Melbourne contained sites of great spiritual power for the Kulin. Its wild beauty and power also inspired artists such as the Heidelberg School in the 1890s and the Heide Circle modernists in the 1940s. Today the Heide property, a former dairy farm, is home to Melbourne's Museum of Modern Art. In 1934, it was purchased by John and Sunday Reed who had broad intellectual interests in art, politics, literature, poetry and gardening and created a haven for artists such as Albert Tucker and Sydney Nolan. Nolan used the techniques of Indigenous Australians and painters to create his giant Eureka Stockade mural which is in the foyer of the Reserve Bank of Australia building in the city centre.

The former presence of the traditional owners of Heide is marked by one of Melbourne's best known scarred trees located in the car park. The large River Red Gum, estimated to be several hundred years old, is of particular significant to the Wurundjeri people. It is one of three scarred trees in the area. Stone flint tools have also been unearthed at Heide.

Scarred trees indicate the presence of camp sites and bear the marks resulting from the removal of bark by Aboriginal people, in most cases before European settlement. The removal of a deep cutting of bark from Heide's tree may have been for housing, a shield or a water container. Foot holds were also cut into trees to gain access to lookout points, possums, bee nests and bark higher up the tree.

To remove the bark, Aboriginal people cut an outline of the desired shape, usually with stone axes. The bark was then levered off. On the Heide tree, axe marks at the base of the scar are covered by regrowth which is typical of scarred trees that are especially old. Unfortunately, many are now disappearing as a result of natural ageing, clearing or fire. There have been over 700 scarred trees reported in

Caption:

Melbourne. These trees provide Aboriginal people with an important link to their heritage.

River Red Gums are the most widespread eucalypt in southeastern Australia and were a popular tree for extraction of bark. The gum also has medicinal properties.

One of the lesser known uses for bark was for ceremonial purposes. Assistant Protector William Thomas reported ceremonies on the Yarra lasting ten days with 'huge and strange figures on bark' used in the proceedings.

Captions:

OTHER ACTIVITIES

The Heide Museum of Modern Art is famous for its history, architecture, cafe, artworks, sculptures and gardens which extend to the Yarra River.

Access to the sculpture park and gardens are free. Adjacent Banksia Park is centred on two loops of the Yarra and has picnic facilities and artworks.

Bolin Bolin Billabong Reserve (Site 15) is nearby.

EAST

SITE 17

EAST

DESCRIPTION

The Dandenong Police Paddocks Reserve is an important cultural site where the main headquarters of the Native Police Corps and the Port Phillip Aboriginal Protectorate Station were located.

LOCATION

Corner Brady Road and Baden Powell Drive, Endeavour Hills. Melway: 81 H11.

GETTING THERE

The Dandenong Police Paddocks Reserve is 30 kilometres southeast of Melbourne. The main access is from Brady Road which leads to the Nerre Nerre Warren Picnic Area (Melway: 82 A11). From there a walking trail marked 'Historic Area and Viewing Platform' leads 1.3 km to the location of the former Protectorate Station, Native Police Corps and Police Stud Depot (Melway: 81 K9). There are views over the historic Aboriginal reserve.

Public transport information: 1800 800 007.

HOURS: Open at 10:00 am but closing times vary according to daylight savings.

Site 17

Dandenong Police Paddocks Reserve

[insert photos of site showing remains of Corps occupation]

The Dandenong Police Paddocks Reserve is a large public parkland adjoining Dandenong Creek. Covering 499 hectares, it contains native forest, cultural sites, walking trails and sporting venues. The area is an important wildlife corridor and home to species such as the sugar glider (a type of possum), Powerful Owl, swamp scrub communities and native fish in the bordering Dandenong Creek.

The park is also one of Melbourne's most significant heritage places and of great spiritual and historical importance to the Kulin before and after European settlement. The Kulin knew the location as *Nerre Nerre Warren*, a place for camping, ceremonies and exchange on the border of their territories. On 5 September 1840, it was chosen in consultation with the Woiwurrung and Boon Wurrung people for Melbourne's first Protectorate Station after the Chief Protector requested they find a mutually agreeable reserve.

The Port Phillip Aboriginal Protectorate Station (1840-42) was an early attempt to move the Kulin away from their huntergatherer culture into the sedentary non-Aboriginal settler life and 'protect' them from the ills of civilisation. School classes

and religious services were organised and rations were exchanged for manual labour.

Nerre Nerre Warren was also the original base of the Native Police Corps headquarters in 1837–39 under Christiaan de Villiers, and later under Henry Dana in 1842–52. Between these two periods they were located at Merri Creek (see Site 14, p.000). The commanders such as Dana made allowances for the men's cultural and kinship responsibilities. The men of the Corps hunted fish in Dandenong creek and cultivated gardens at the Station.

The site later became home to the Victorian Police Horse Stud Depot. Many Aboriginal men who worked as police trackers were based here 1879–31. A celebrated achievement of trackers was when three young children of the Duff family were lost for nine days in the Victorian Wimmera in 1864. After the trackers were called in, the children were all found within a day.

There are historic features in the northwest area of the park associated with different periods of occupation. The Nerre Nerre Warren Protectorate Station is now one of the few physical remains of nineteenth century Aboriginal reserves in Victoria.

[Meyer has requested that signage is restored at the viewing area. Check closer to print if it has occurred]

TIME: 60-90 minutes

FACILITIES

The picnic area at the end of Brady Road has barbecue and picnicking facilities, shelter, toilets and parking.

OTHER ACTIVITIES

The reserve has a diverse combination of rural bushland, cultural heritage and sporting areas with recreational opportunities for walkers, cyclists, bird watchers, dog owners, golfers and athletes. There are lead and off-lead dog areas.

FURTHER INFORMATION

Parks Victoria Tel: 13 1963 Web: www.parkweb.vic.gov.au.

[MAP]

INNER NORTH

These were the traditional lands of the Woiwurrung, today under the cultural custodianship of the Wurundjeri Tribe Land and Compensation Cultural Heritage Council. The area holds many and varied historic and archaeological places of immense importance. Bundoora Park and University are located within ancient red gum woodlands that were rich sources of wildlife, fresh water and traditional materials. Merri Creek was one of Victoria's greatest meeting places for Aboriginal people in the 1840s for the purpose of exchange, ceremony and law business. Fitzroy became the centre of urban community Aboriginal life, revival and self-determination in the 1940–50s.

SITES

- 18. Fitzroy Aboriginal
 Heritage Walking Trail
- 19. Derrimut gravestone
- 20. Police raid site
 - **Of interest:** Melbourne Treaty site
- 21. Scarred Tree
- 22. Keelbundoora Trail

63

· cerem

INNER NORTH INNER NORTH

Seestany

DESCRIPTION

A self guided trail marked by prominent plaques on locations in the suburb of Fitzroy, which became an important social and political hub of Aboriginal Melbourne from the 1920s. Location: The trail begins at the Moreton Bay Fig Tree in the Carlton Gardens at the corner of Nicholson and Gertrude Streets and extends along Gertrude Streets and surrounding streets. Melway: 2B K11, 2C A–D11.

GETTING THERE

Transport options include Tram 86 or 96 to corner of Nicholson and Gertrude Streets, Free City Circle Tram to Victoria Parade, city loop train to Parliament Station, bus routes 250, 251 and 402 to Rathdowne Street and free City of Melbourne Tourist Shuttle Bus to stop No. 4.

TIME: Up to 2 hours.

FURTHER INFORMATION

An excellent walking guide map and phone App are available from the City of Yarra, tel: (03) 9205 5555 or web: www.yarracity.vic.gov.au. Maps are also available from the Visitors Centre, Federation Square.

SITE 18 Fitzroy Aboriginal heritage walking trail

The inner city suburb of Fitzroy is renowned for its heritage architecture and its vibrant community life of artists, musicians, cafes and festivals. However, like Redfern in Sydney, Fitzroy also has a distinguished history of civil rights campaigns and self-determination by Aboriginal people though the creation of radical political, social, sporting, music and cultural movements. From the 1920s, as rural missions were closed in favour of the government's assimilation policy, Koories moved to the city in search of work. The Aboriginal community of Melbourne gradually increased and many found their home among family and friends in Fitzroy. A popular name for Fitzroy's Gertrude Street was 'The Black Mile'.

By the 1950s, Fitzroy supported a community of more than 300 Koories, with many living in surrounding inner city suburbs. Fitzroy was not just the largest Aboriginal community in Victoria but also the social and political hub of Aboriginal Melbourne. The leaders of the Fitzroy community and the successful organisations they created around Gertrude Street profoundly influenced political and cultural reform in Australia.

On 5 February 2009, well-known singer-songwriter Archie Roach performed songs, inspired by his time in Fitzroy, to launch the City of Yarra's self guided trail of fifteen bronze plaques commemorating the area's Aboriginal history. The trail begins at the 'Speakers' Moreton Bay Fig Tree in Carlton Gardens and finishes at the former church of Pastor Doug Nicholls in Gore Street.

Route

1. The Moreton Bay Fig Tree, Carlton Gardens was a meeting place where legendary Aboriginal activists addressed public gatherings in the 1920–40s (see Site 26, p.000).

Location: Nicholson Street, Carlton.

CAN WE USE THIS MAP?

2. The Koori Club, established by artist Lin Onus, was an influential social and political meeting place during the 1960s for young Aboriginal activists.

Location: 43 Gertrude Street, Fitzroy.

3. The Aboriginal Housing Board of Victoria began its fight in 1981 to provide safe, secure and affordable housing that met the cultural needs of Aboriginal tenants.

Location: 79 Gertrude Street, Fitzroy.

4. The Victorian Aboriginal Legal Service officially commenced in 1973 after the community took lawyers to a local pub to witness police indiscriminately arresting Aboriginal people.

Location: 11 Brunswick Street, Fitzroy.

IMAGE OF MARKER?

SITE 18

INNER NORTH INNER NORTH

Seesman

5. The Victorian Aboriginal Child Care Agency was established in 1976 in response to the effects of racist government practices and policies regarding Aboriginal children, families and communities.

Location: 5 Brunswick Street, Fitzroy.

6. The Atherton Gardens Housing Estate park was a popular meeting place for vulnerable Koories in the 1980s including singer-songwriter Archie Roach.

Location: Corner of Gertrude and Napier Streets, Fitzroy.

7. The Koori Information Centre was established in the early 1980s to meet a rising groundswell of community interest in Indigenous issues.

Location: 120 Gertrude Street, Fitzroy.

8 and 13. The Victorian Aboriginal Health Service which opened in 1973 was revolutionary. It was the first Aboriginal community-controlled health and dental service in Victoria. It responded to the growing number of Koories who needed medical attention, but were reluctant to go to mainstream medical services.

Location: 229 Gertrude Street (1973–79 and 136 Gertrude Street (1979–93), Fitzroy.

9. The Fitzroy Stars Aboriginal Community Youth Club Gymnasium was formed in 1977 by the Victorian Aboriginal Health Service and has been central to the lives of countless young people.

Location: 184-186 Gertrude Street, Fitzroy.

10. The George Wright Hostel was established in 1974 as a half-way house and shelter in response to the many homeless Koorie men in and around Fitzroy.

Location: 66 George Street, Fitzroy.

11. The Nindeebiya Workshop established in 1983 as a community hub where Aboriginal people could gather safely to practise arts and crafts and play sports. It opened early and served breakfast for the 'street mob' and 'Parkies'.

Location: 99 George Street, Fitzrov.

12. The Builders Arms Hotel was a key Aboriginal social and political meeting place in the 1940–80s together with other hotels along and around Gertrude Street including the Napier, the Rob Roy and the Royal.

Location: 211 Gertrude Street, Fitzroy.

14. Koori Kollij, established in 1982, was an Aboriginal health worker training program that forged new and enduring standards of Aboriginal healthcare in Australia.

Location: 42 Cambridge Street, Collingwood.

15. The Victorian Aboriginal Co-operative Limited was established in 1976 and provided local housing and welfare services to the Aboriginal community of Melbourne. It initiated the establishment of at least fifteen important other community-controlled services.

Location: 108 Smith Street, Collingwood.

16. The site of Aboriginal Church of Christ is where Pastor Doug Nicholls and his wife Gladys Nicholls established the Church in 1943 and it attracted a devoted following. Sir Doug became Governor of South Australia in 1976.

Location: 258 Gore Street, Fitzroy.

IMAGE OF MARKER?

READ ABOUT

Pastor Doug Nicholls and congregation, Church of Christ, Gore Street, Fitzroy. Photo Richard Seeger, Nicholas family collection. Courtesy Pam Pederson.

ACTIVISTS WHO CHANGED ABORIGINAL MELBOURNE

ALC: UNK

A Moreton Bay Fig Tree in the 1920–40s was the unlikely gathering place for political reformers such as Jack Patten, Bill Onus, William Cooper, Ebenezer Lovett, Martha Nevin and Margaret Tucker to address crowds and debate Indigenous issues.

In the 1960s artist Lin Onus established the Koori Club to foster new political and social ideas that inspired young activists through the leadership of Bruce McGuiness and the club's Koorier newspaper. Before the Victorian Aboriginal Legal Service began in 1973, legal services were provided by volunteers including Stewart Murray, Les Booth, Alick and Merle Jackomos, Hyllus Maris, Margaret (Briggs) Wirrapunda, Dan Atkinson, Jim Berg, Julia Jones and Geraldine Briggs. Ron Merkel QC, Gareth Evans QC, Ron Castan AM QC, Peter Hanks QC, and Dr Elizabeth Eggleston provided legal advice as well. It was also in 1973 that community members such as Julia

Jones, Margaret Tucker, Edna Brown, Bruce McGuinness and Alma Thorpe pioneered the Victorian Aboriginal Health Service to provided quality health care.

Activist Robbie Thorpe created the famous 'Pay the Rent' campaign and was the leader of the Koori Information Centre where the Koorier was produced and where Lin Onus produced striking comic books and t-shirts. Jock Austin was the first staff member of the legendary Fitzroy Stars Gymnasium in Gertrude Street, initiated to combat drug and alcohol problems, by Alma Thorpe, Bruce McGuiness, Dr Bill Roberts, Jock Austin, John 'Longfulla' Austin, Johnny Mac, Bindi Jack, Ronnie 'Fox' Foster, 'Punchy' Rose and 'Magpie'. The George Wright Hostel was named for one of Fitzroy's 'lane boys', a homeless man and a well-known local identity. In George Street in the 1980s, the Nindeebiya workshop staff including Jan Chessels, Maxine Briggs and Jack Charles generously offered a friendly smile and welcoming hand to anyone in need.

DOUGLAS AND GLADYS NICHOLLS

The life and work of two of Australia's most prominent Aboriginal leaders were immortalised in this important memorial. Both 'Doug' and Gladys worked at local, state and national levels to improve the economic wellbeing and civil rights of Aboriginal people, including campaigning for the 1967 Referendum. Their work touched on the lives of many and, from their humble beginnings at the Gore Street Mission in Fitzroy to Government House in Adelaide, their legacy still lives on today. They pressed the case for Aboriginal reconciliation well before it became a popular movement and provided comfort and assistance to many people who were homeless or desperate.

Douglas Nicholls, KCVO, OBE (1906-88) was the first Aboriginal person to be knighted. He served as Governor of South Australia in 1976-77. His beginnings were humble. He was born on Cummeragunja Reserve, New South Wales in Yorta Yorta country. At the age of eight, he saw his older sister, Hilda, forcibly removed by police to a domestic training home. By thirteen he was working with his uncle as a tar boy and general hand on sheep stations. His athletic prowess eventually brought him to the Fitzroy Football Club and the Victorian interstate team. He toured with Jimmy Sharman's Boxing Troupe and won the Warracknabeal Gift foot race. During the Second World War he worked as social worker and minister in the Fitzroy Aboriginal community dealing with alcohol abuse, gambling and conflict with the police. He later became the pastor of the first Aboriginal Church of Christ that he and Gladys founded in Gore Street.

Dungula Warmayirr (River People) in Melbourne's Parliament Gardens Reserve in Spring Street, is a tribute to Sir Douglas and Lady Gladys Nicholls. It was unveiled in 2007. [CAN'T FIND THIS IMAGE]

As a field officer for the Aborigines
Advancement League, Nicholls drew Aboriginal issues to public notice, set up hostels for
Aboriginal children and was a founding member of the Federal Council for the
Advancement of Aborigines and Torres Strait
Islanders. He was always passionate about the dignity of the individual which he exemplified in his own behaviour and his concern for others.

Lady Gladys Nicholls (1906–81) was a leading activist in the 1940–70s whose community service and commitment to advancing Aboriginal rights was an inspiration to many, as well as an important role model for young women. The third of six children, she was also born on Cummeragunja Reserve. After her husband, Herbert Nicholls, tragically died, she later married his brother, Douglas. They became partners in both life and work. Her name was inscribed on the Victorian government's Victorian Women's Honour Roll in 2008.

Location: Parliament Gardens Reserve, Corner Spring Street and Albert Road, Melbourne. Melway: 2F K1.

INNER NORTH

DESCRIPTION

The gravestone of Derrimut an important leader of the Boon Wurrung is located in the Melbourne General Cemetery and bears a tribute from Melbourne's settlers.

LOCATION

Melbourne General Cemetery, College Crescent, Parkville, adjacent to the University of Melbourne. The stone is 500 metres from the cemetery entrance on College Crescent in Compartment B, Other Denominations Section, Grave 25, Tenth Avenue (near Centre Avenue). Melway: 2B F3.

GETTING THERE

Public transport: From Flinders street station the number 19 tram travels along Elizabeth Street to Gatehouse Street. Transport information inquiries 1800 800 007.

Car parking: Available at the cemetery.

FACILITIES

The Client Service Centre near the entrance is open for directions Monday to Saturdays 9.00am–4.00pm. **Hours:** Daily 8.00am–5.00pm.

TIME: 30-45 minutes.

FURTHER INFORMATION

Tel: (03) 9349 3014

Web: www.mgc.smct.org.au.

Derrimut, oil painting, Benjamin Duterrau, 1837. Mitchell Library, State Library of New South Wales.

SITE 19 Derrimut gravestone

The relationship between the Melbourne clans and Melbourne's colonists in the first months of settlement in 1835 was cooperative. Boon Wurrrung Arweet (clan leader) Derrimut, even warned the settlers of an impending attack by hostile clans from outside Melbourne. On 3 December 1835, founding settler John Fawkner wrote in his diary, 'Derramuck came this day and told us that the natives intended to rush down upon us and plunder our goods and murder us, we cleaned our pieces and prepared for them ... I and two others chased the Blacks away some distance.'

Benbow and Billibellary, who were also clan leaders of the Kulin, acted to protect the new settlement too. These Kulin leaders may have believed that the Melbourne Treaty or *Tanderrum* ritual with John Batman in June 1835 had given

the settlers protection as well as visiting rights to their territory.

Derrimut and John Fawkner became close friends. In April 1836, Fawkner wrote that Derrimut, 'a chief from whom with others I bought my land, live with me, and frequently go out and shoot kangaroos, snakes for me'. When the colonists learned that Derrimut's wife had been abducted by whalers, they went to considerable efforts to return her but were unsuccessful. In August 1836, Derrimut travelled with Fawkner to Van Diemen's Land (Tasmania), where Derrimut was presented to Governor Arthur, received a uniform and had his portrait painted.

Subsequent events showed Derrimut's faith in his friendship with leading settlers to be ill-founded. Several years later and disillusioned, he protested to merchant William Hull:

Why me have lubra [wife]? Why me have piccaninny [children]? You have all this place... all this mine, all along Derrimut's once, ...no good have children, no good have lubra, me tumble down and die very soon now.

The gratitude expressed on his gravestone after his death was not expressed in the latter years of Derrimut's life. In July 1863, the government announced the sale of the last of his traditional lands at Mordialloc, despite his protests and the efforts of Assistant Protector William Thomas. Derrimut's health rapidly declined with the loss of the last of his country and he died on Tuesday 26 April 1864 (see Site 35, p.000).

Derrimut was an influential if controversial cultural intermediary. In a tumultuous era, he not only earned, but on occasion demanded the respect of leading settlers. He campaigned for his people in his vocal criticism of dispossession and in his advocacy for Mordialloc Reserve. Above all, Derrimut was always vividly his own person, making his own choices to maintain a sphere of influence in a volatile world. A Melbourne suburb, street, park and electoral district preserve his name and memory.

CAPTIONS:

70

Secretary

INNER NORTH

INNER NORTH

Windberry, pencil sketch by William Thomas. Woiwurrung clan leader Windberry, was one of two Kulin killed as a result of a police raid while Kulin clans meet for ceremonial business. [CAN'T FIND IMAGE].

DESCRIPTION

Troops attacked a large
Aboriginal gathering on
Heidelberg Road near Merri
Creek in 1840 resulting in mass
arrest and imprisonment as
well as the death of two wellknown Aboriginal men.

LOCATION

Heidelberg Road, Clifton Hill, beside Merri Creek along the Merri Creek Trail. Melway: 30 G12. The attack occurred in Hall Reserve or George Knott Reserve, the parks located on the south and north sides of Heidelberg Road, near Heidelberg Road Bridge.

GETTING THERE

Public Transport: Westgarth Railway Station is within ten minutes walk. Transport information inquiries: 1800 800

Cycling/walking: Hall Reserve is on the Merri Creek Trail which links to the Yarra Trail further south.

SITE 20 Raid at Hall Reserve site

Every weekend families in the suburb of Clifton Hall enjoy the lawns, playgrounds and bike paths of the peaceful Hall Reserve near the Heidelberg Bridge. However, on 11 October 1840, Aboriginal families awoke in terror as a large party of police and troopers rode into their campsite at early dawn, waving guns and swords. Weeping and fearful, the men, women and children were marched by the soldiers to the stockade in Melbourne where they were imprisoned.

About 300 Kulin from different clans had assembled in Melbourne for ceremonial and law business near Heidelberg Road beside Merri Creek. Heidelberg Road is at the northern neck of the loop or island created by the encircling Yarra and Merri waterways. This 'island' known as Yarra Bend was a very popular willam (meeting place) for Kulin gatherings in the 1840s.

The raid by Major Samuel Lettsom of the 80th Regiment was the outcome of increasing tension as the Kulin, especially outside Melbourne, began to actively resist the increasing occupation of their lands by settlers and the destruction of their food and water sources by stock. Lettsom was searching for 'troublemakers' from the Taungurong clans from the Goulburn River area and an exasperated Superintendent La Trobe had approved the raid.

Two leading men Windberry and Neruknerbook, were killed as a result of the raid. All but 30 Kulin who were arrested were released the same day. Ten were convicted after trial, but nine later escaped during transport down the Yarra River. In a subsequent hearing, Judge Willis declared the trial of those convicted to have been illegal.

Assistant Protector William Thomas wrote: Windberry was one of the noblest minded blacks I ever met with – he had saved the lives of many shepherds and travellers on the Goulbourn River and deserved a much better fate. He had the courage when Major Lettsom surrounded the blacks to step forward and ask what they were going to do raising his wadi at the time. One police man shot him dead.

The attack was a pivotal event in black and white relations in Melbourne. The Aboriginal Protectors reported that Kulin leaders were infuriated and were threatening revenge by retreating to the mountains to 'drive the white fellows from the country'. They also channelled their anger into sorcery to call up the dreaded *Mindye* the rainbow serpent to inflict disaster on the Europeans.

PIC OF AREA

TIME: 30-45 minutes.

FACILITIES:

Hall Reserve is an attractive picnic area with barbecues, native bushland, public toilets, playgrounds and river frontage.

73

Concession

OF INTEREST

Batman's Treaty with the aborigines at Merri Creek, 6th June 1835 by John Wesley Burtt, State Library of Victoria.

TREATY SITE

'This (Treaty signing) took place alongside of a beautiful stream of water, and from whence my land commences, and where a tree is marked four ways to know the corner boundary.' John Batman's journal, 6 June 1835.

The exact location the signing of John Batman's known as the 'Grant of the Territory called Dutigalla' or the 'Melbourne Treaty' has long been debated. In 1835, John Batman, a grazier from Van Diemen's Land (Tasmania), claimed that eight Aboriginal 'chiefs' signed over 600,000 acres of land in consideration of blankets, mirrors and axes plus an annual tribute or rent to be paid to the Kulin.

The traditional claim has been that the Treaty took place on the banks of Merri Creek, opposite today's Rushall Station near McLachlan and Walker Streets, Northcote. A former memorial plinth was discovered a short distance upstream from there in 2004. In recent years a damaged Aboriginal scarred tree was still standing in McLaren Street. Ian Hunter, a Wurundjeri elder, recalls that in 2007, that his grandmother, Martha Nevin, told stories about his great-great-great-great-grandfather Jerum-Jerum,

one of the senior tribal elders at the Treaty signing. 'Nanna pointed out the scar tree and said, "That's where it happened."'

The well-known Wurundjeri leader at Coranderrk Aboriginal Station, William Barak, told anthropologist Alfred Howitt that he was present as a boy at the Treaty and that his father Bebejern and his uncles Billibellery, Bungarie, Cooloolock and Jaga Jaga were participants.

The agreement was negotiated with clan leaders in a Tanderrum ritual which provided permission for temporary access to the land by a ritual exchange of gifts. Batman ignored the fact that Aboriginal land, with its sacred responsibilities and relationships, could not be bought or sold. However, the Melbourne Treaty remains unique in early Australia in that it recognised Aboriginal title to land, a view endorsed by the High Court of Australia 157 years later in what is known as the 'Mabo Case' – Mabo v Queensland (No.2) (1992) (see Site 3 p.000).

Despite the treaty, Batman's claim on behalf of a Tasmanian land syndicate to have purchased Melbourne and Geelong for 200 pounds worth

Above: Present day site of the Treaty signing. Right: The Batman Treaty.

of goods was dismissed by the New South Wales colonial government three months later. The British declared that all land was terra nullius (unoccupied) to ensure it could only be sold by the Crown. However, it did legitimise settlement in Melbourne by agreeing to cease confining settlers to the limits of existing colonies. This sparked perhaps the greatest land rush in history. Within four years of the Treaty, more Aboriginal land was seized by settlers in Australia than in the preceding fifty. The Treaty, which started with vows of friendship and cooperation, became the trigger for the destruction of Kulin traditional society.

James Boyce describes the background to the Melbourne Treaty in his book, 1835: The Founding of Melbourne and the Conquest of Australia (see Further reading, p.000).

Location: Rushall Station is located on the Epping line beside the Merri Creek. Melway: 30 D11. A high footbridge with excellent views stretches over the creek to the opposite bank.

POLITICS OF THE TREATY

Tanderrum was a powerful Kulin ceremony of hospitality and friendship toward strangers usually facilitated by intermediaries. The

three Europeans in Batman's party were skilled mediators from the Black Wars in Van Diemen's Land (Tasmania). Their agreement with the Kulin was as much psychological as formal. They also brought seven Sydney natives with them led by John Pigeon as cultural intermediaries who impressed the Kulin clans. In fact the Kulin offered young wives to these men, in effect making the men their relatives.

The Kulin had been subjected to forty years of sporadic landings, shootings and abductions by whalers and visiting expeditions. The Treaty was an opportunity for an alliance with a small group of enthusiastic strangers who sought visiting rights in exchange for regular payments of goods which included amazing new technologies. They were unaware that Batman would represent this to the British as a private land purchase. Neither party in the alliance realised that the British response would trigger an eventual mass wave of settlers. The Kulin continued to demand the Treaty obligations be filled, leading to confrontations and incorrect accusations that the Kulin were seeking handouts. During Aboriginal demonstrations in Melbourne today, people still occasionally hold up the banner: Pay the Rent!

INNER NORTH

DESCRIPTION

Bundoora Park is a 180-hectare reserve, offering a great diversity of interests including scarred trees, a Wurundjeri plant garden, an historic Aboriginal trackers hut, and an extraordinary lookout over Melbourne. Some of Melbourne's oldest trees can be found in the woodlands near the entrance to the park.

LOCATION

The main entrance to the park is at 1069 Plenty Road, Bundoora. Melway: 19 F4. The Bundoora Homestead is at 7–27 Snake Gully Drive, Bundoora.

GETTING THERE

Public transport: Tram number 86 from Bourke Street to stop 61. Transport information inquiries: 1800 800 007.

Cycling/walking trail: The
Darebin Creek Trail runs 10
kilometres from the park to the
main Yarra River Trail.

Car parking: Available in the park.

TIME: 1–2 hours.

Hours: Park Sunrise to Sunset. Visitors centre 8.30am–5.00pm (cafe 10am-4.00pm), Coopers Settlement 10.00am –4.30pm.

Aboriginal police trackers were employed at the depot from 1931. In order: Norman Brown, Albert Prince, Dippo Powder, Christie Munda, Bertie Baker, Archie Napoleon Bonaparte and George Rigby.

SITE 21 Bundoora scarred tree

Bundoora Park is Melbourne's most varied park. It includes landscapes and buildings which represent occupation from prior to settlement to the present day. There are marsupials and birdlife, ancient woodlands used by the Kulin, lakes, a colonial farm and homestead, and a police remount depot used by Aboriginal police trackers.

The park is in the former estate of the Wurundjeri willam clan. Large River Red Gums, hundreds of years old, thrive among rolling grassland, some bearing marks from Aboriginal use for shelters and utensils. East of Bramham Drive opposite Waters Way is an Aboriginal scarred tree surrounded by a steel picket fence. Outcrops of silcrete can be found around Mount Cooper in the park. These were quarried by Aboriginal people to produce flaked stone tools.

The AH Capp Drive passes the Visitors Centre on route to Mount Cooper, which is the highest point in metropolitan Melbourne, and has outstanding views. It would have provided the Kulin with an ideal view to locate other clans by smoke rising from their camp fires.

Coopers Settlement, which is accessed via the Visitors Centre, contains a wildlife reserve with kangaroos and emus, a Wurundjeri plant garden, and a pioneer farm. It also contains a rare police trackers hut circa 1920s that housed Aboriginal police trackers from Queensland in 1930–51. It is a prefabricated railway hut, simply furnished. Queensland trackers were used regularly in Victoria between 1880 and the 1960s, the best known occasion being the pursuit of the bushranger Ned Kelly.

The first settlers used Bundoora Park as a homestead for grazing cattle, sheep and horses. The Bundoora Homestead built by John Smith on Mount Cooper in 1889 is now a public art gallery, cafe and gardens.

ADMISSION

Entry to the Park, Visitors
Centre and Bundoora
Homestead are free. Entry fees
apply for Coopers Settlement
including the Heritage
Village, Wildlife Reserve and
Wurundjeri Garden (open daily
10.00am–4.30pm).

OTHER ACTIVITIES

There are picnic grounds with playgrounds and toilets and a Visitor's Centre with cafe.

FURTHER INFORMATION

Tel: (03) 8470 8170 Web: www.bundoorapark. com.au

www.bundoorahomestead.com

Caption:

INNER NORTH

SITE 22

INNER NORTH

DESCRIPTION

A self guided trail, marked by decorative poles and signage, through a red gum woodland, rich in scarred and ancient trees surrounding a modern university campus.

LOCATION

RMIT University Bundoora west campus, 225–245 Plenty Rd, Bundoora. Melway: 9 J8.

GETTING THERE

Although marker 1 is outside building 202 (RMIT bookshop), it can be simpler to commence at markers 2, 3 and 4 near the lake at the northwest end of the eastern carpark and follow the trail west towards Betula Avenue.

Transport: Meter parking is available on campus at the eastern carpark off Clements Drive via Plenty Road.

Public Transport: Tram route 86 runs from the City to the RMIT Bundoora west campus. Bus services operate from loca train stations to the Bundoora campus. Transport information inquiries: 1800 800 007.

FACILITIES

Cafeterias and public toilets are available on the campus.

PHOTO OF CAMPUS

SITE 22 Keelbundoora trail

The name of the suburb of Bundoora derives from *Keelbundoora*, the name of a young boy present at the signing of the 'Melbourne Treaty'. RMIT University's Bundoora campus contains a large population of remnant River Red Gums including six scarred trees that are rare and fragile reminders of the resource harvesting techniques practised by hundreds of generations of Aboriginal and Torres Strait Islander people across Australia.

In 2008, Friends of Bundoora Red Gums was formed and held their first planting day with RMIT staff, students and local community members to plant 400 local indigenous plants to protect and enhance the health of the magnificent River Red Gums on campus.

The Keelbundoora Scarred Tree and Heritage Trail was first proposed by the RMIT Student Services Group and the RMIT Ngarara Willim Centre to show due respect to the Wurundjeri people and their history on the land now occupied by the University. The Centre offers Aboriginal and Torres Strait Islander students ongoing guidance with study, living and cultural needs.

PHOTO OF START OF TRAIL

The tree scars tell us a great deal about the Wurundjeri clan, the traditional owners of much of the lands in and around Melbourne. The Wurundjeri Land Council and their representative Annette Xibberas helped develop the trail of twelve sites as well as the brochures and signage.

Campus map of trail.

ADMISSION: Free

HOURS: 8.30am – 5.00pm.

TIME: 1 hour.

FURTHER INFORMATION

Tel: (03) 99254885; info@ ngarara.william@rmit.edu.au Web: www.rmit.edu.au, search for Keelbundoora Scarred Tree and Heritage Trail http://walkingmaps.com. au/IndividualWalkAction. action?walkId=119

MAP

OUTER NORTH

On the northwest and northeast outskirts of Melbourne, there are three sites of immense cultural and historical significance to the Aboriginal people including rare ceremonial circles and an extraordinary quarry of international significance. The basalt plains to the west and northwest of Melbourne provided extensive grasslands that supported grazing animals such as kangaroos and wallabies as well as habitat for possums, bandicoots, reptiles and birds. Fish were trapped on numerous shallow waterways using weirs, traps, lures, spears and nets. Edible plants provided roots, sap and tubers. Sunbury was an area where the Kulin harvested large quantities of *murnong* (yam daisy tubers) which could have sustained large groups during gatherings to conduct important ceremonies.

To the northeast, the events that occurred at Coranderrk Aboriginal Station in the nineteenth century were an important forerunner of the successful civil rights movement that gained prominence from the 1930s and initiated reforms that still influence the cultural and political landscape of Aboriginal Australia today.

23. Sunbury earth rings

Of interest: Wil-im-ee Moor-ring (Mount William quarry)

Of interest: Coranderrk Aboriginal cemetery

80

OUTER NORTH

DESCRIPTION

Five rare Aboriginal earth rings believed to have been for religious or ceremonial uses by Aboriginal people are located in Sunbury, Melbourne.

LOCATION

Locations include Wirilda Court (Melway: 362 F12), Fullwood Drive (Melway: 381 HI), Hopbush Avenue, Correa Way and north of the junction of Old Riddells Road and Riddells Road. Sunbury is located 40 kilometres northwest of Melbourne's central business district in the City of Hume.

GETTING THERE

A fenced area containing one of the earth rings is accessible 70 metres east of the eastern end of Wirilda Court, Sunbury. The site offers a striking view of the Jackson Creek Valley. From a path 30 metres east of the fenced area you can view a second earth ring in the distance. It is located in a fenced square, 350 metres to the northeast. A fenced area containing a third earth ring can be found at 76 Fullwood Drive, Sunbury, several minutes drive away.

Considerations: Observe all fence security and signs. All Aboriginal cultural places and their artefacts in Victoria are protected by law.

SITE 23 Sunbury earth rings

Gatherings of Kulin clans in Melbourne often took place at locations with religious significance where sacred ceremonies such as initiations and totemic rites were performed. Evidence of these ceremonial places is very rare in Victoria. However, in 1978, five earth rings were identified northwest of Melbourne, near Sunbury. An archaeological excavation of one of the rings suggested that they may have been used for ceremonies, including the initiation of young men. Initiations were of great importance in Aboriginal society and involved secret ceremonies that could last for weeks. Circular grounds known as Bora Rings are known to have been created for these ceremonies in other eastern states.

The five earth rings are located on gently sloping sites in the valley of Jacksons Creek. The creek was a territory marker between the Woiwurrung clan estates of the Marin balug and Wurundjeri willam. The rings consist of shallow, circular hollows 15 metres to 25 metres in diameter formed by the removal of topsoil which was then piled in a circular ridge.

In 2012, nine hectares of land containing the earth rings was formally handed over to the custodianship of the Wurundjeri Council by the federal government's Indigenous Land Corporation.

William Barak 1900, courtesy Museum of Victoria.

THE INITIATION OF BARAK

Wurundjeri willam clan leader William Barak corresponded with anthropologist Alfred Howitt to provide details of Wurundjeri law including initiations. In 1884, Howitt organised for Barak and other senior men in Victoria to travel to Gippsland to perform initiations for the first time in thirty years. Melbourne was one of nine places in Victoria where jibauk (initiation ceremonies) for young men were conducted. Assistant Protector William Thomas, described initiation activities he observed as the 'Ceremony of Tobbut'.

Howitt described *jibauk* ceremonies where the initiates lived 200–300 metres from the main camp behind a screen of tree boughs that had a large fire in front of it. They were taken there by their maternal uncles. The *Wirrarap* (Aboriginal healer) also supervised them. The initiates' heads were shaved. Mud was plastered over their heads and shoulders and a wide band of pipe clay was painted from ear to ear across their faces. A number of *branjep* (aprons worn by men to cover their private parts) collected from other men were tied around their waists. An initiate carried a bag around his neck in which he sought food from others in the camp. During the ceremony, he

was instructed in what foods were forbidden to him, at least until he earned privileges at an older age.

When the probation period involving numerous trials and rituals ended, the *jibauk* camp was gradually shifted closer to the main camp. Finally, each initiate was presented with a possum rug and, wearing full male costume, admitted to the camp among rejoicing, singing and dancing.

Barak himself was initiated by Ninggalobin, Poleorong and his uncle Billibellery, who were important Kulin leaders in the Melbourne area. European colonisation had caused disruptions to initiation ceremonies. In response, these three men gathered at South Yarra to induct Barak into sacred lore. He was presented with the symbols of manhood: the gombert (reed necklace) around his neck, strips of possum skin tied around his biceps, his branjep, and his ilbi-jerri, a sharp and narrow bone or nosepeg. In return Barak presented Billibellary with a possum skin cloak.

Barak succeeded to the role of clan leader of the Wurundjeri willam and was leader at the Coranderrk Aboriginal Station where, like his uncle before him, he was a strong advocate for his people.

OF INTEREST

mound

DESCRIPTION

The Mount William quarry at Lancefield is a large heritage site of international importance where Aboriginal people quarried greenstone from stone outcrops to make their axes.

GETTING HERE

The quarry is 78 km north of Melbourne. Access to the quarry requires the permission of the Wurundjeri Council. Public excursions to the site are usually organised annually by the Council during the Lancefield Agricultural Show held in October.

FURTHER INFORMATION

Wurundjeri Tribe Land Cultural Heritage Council Inc: Tel: (03) 8673 0901.

Wil-im-ee Moor-ring (Mount William quarry)

'When neighbouring tribes wanted stone for tomahawks they sent a messenger to Billibellary to say they would take opossum rugs and other things if he would give them stone for them. Billibellary's father when he was alive split up the stones and give it away for presents such as rugs, weapons, ornaments, belts, necklaces — three pieces of stone were given for a possum rug. People sometimes give presents in advance to get stone bye and bye.'

—William Barak's description to anthropologist Alfred Howitt circa 1884.

For perhaps thousands of years, Aboriginal people quarried the superb greenstone (volcanic diorite) from stone outcrops on what is now called Mount William to make their axes. The quarry was the centre of an extraordinary trading network that extended up 700 kilometres into New South Wales and also into South Australia.

These axes were highly prized and traded for goods such as possum skins and other valuable resources. The trade also had important social functions. It strengthened bonds between social groups and reinforced kinship links, as well as birthplace and ceremonial obligations. Access to the quarry required the permission of several elders such as Wurundjeri william clan leader Billibellary who inherited the rights (see Site 7, p.000).

Stone outcrops were fractured using fire alternated with cold water, and the stone was levered loose with fire-hardened poles. Using stone anvils as work benches, the stones would be fashioned into blanks. These were later sharpened into axe heads using abrasive sandstone to achieve a sharp edge. A large sandstone boulder with 31 grooves made by the sharpening of stone axes is located at Mount Macedon, 30 kilometres away. St Kilda foreshore was also recorded as a location for sandstone suitable for grinding axes.

The quarry site covered 40 hectares and the vast number of scattered rock fragments among the anvil stones is testimony

to the industry of the tool makers. Researcher Isabel McBryde estimated there were 268 mining pits, eighteen of which were several metres deep surrounded by at least thirty-four discrete flaking floors, with debris up to 20 metres in diameter including some featuring a central outcropping rock used as an anvil. The site is of international significance and is listed on the National Register of Important Cultural Places.

In 2012, the Wurundjeri Council collected stone from the quarry to make axes with which to build a Koorong or canoe from a River Red Gum at Plenty Gorge to strengthen their traditional culture (see p.000).

Captions:

READ ABOUT OF INTEREST

GIVING BACK

On 23 October 2012, ceremonial fires of burning gum leaves welcomed 200 Kulin elders and quests to a special ceremony on Mount William. They were there to witness the federal Minister for Families, Community Services and Indigenous Affairs, the Hon. Jenny Macklin MP formally hand over the title of the Mount William axe quarry to the Wurundjeri people. Also present were the Macedon Ranges Council who had gifted the quarry land to the Federal Indigenous Land Corporation in 1997. The title to a 9.1 hectare property in Sunbury containing ceremonial earth rings was also handed over. The Wurundjeri Tribe and Land Compensation and Cultural Heritage Council now own these lands permanently to ensure their preservation.

Wedge-tailed eagles circled overhead in clear skies as elder Bill Nicholson, accepted the land on behalf of the Wurundjeri community. He said it was a fitting omen that Bunjil the eagle had come to witness this historic return of his traditional country.

Professor Isabel McBryde from the Australian National University School of History, who pioneered groundbreaking research into Mount William over many years, spoke passionately about the benefits of research done in close collaboration between Aboriginal people, historians and archaeologists.

At the ceremony, Minister Macklin said, 'It's an enormous privilege to be on your land, your country, on this significant occasion. The Wurundjeri people were the original custodians of this site and it is only fitting that it is now returned to them. This is an opportunity to better understand each other and it is days like today that makes it real.'

Caption:

Coranderrk station, c. 1865.

CORANDERRK ABORIGINAL CEMETERY

'Could we have our freedom to go away shearing and harvesting, and come home when we wish, and also to go for the good of our health when we need it; and we aboriginals all wish and hope to have freedom, not to be bound down by the protection of the board.' Petition from the people of Coranderrk, 22 September 1886.

In February 1859, Simon Wonga, the son of Billibellary, successfully petitioned Assistant Protector William Thomas to secure land for the Kulin at the Acheron and Goulburn rivers. After a year of planting and building fences, the government ordered them to relinquish their land to local pastoralists and move to another site that was highly unsuitable. In 1863, Wonga, supported by his cousin William Barak and preacher John Green, led forty people on a march over the mountain to a traditional site on Badgers Creek at Healesville. The ridge

they crossed has since been known as the Black

This was the beginning of Coranderrk Aboriginal Station. They obtained the agreement of the government to reserve 2,300 acres for farming and hunting. This was doubled in 1866, but halved in 1893. By the 1870s Coranderrk had a large village with a schoolhouse, bakery and butcher and a successful hop farm. Produce from Coranderrk won first prize at the Melbourne International Exhibition in 1872. Aboriginal handcrafted goods were sold to the many visitors to Coranderrk from Victoria and overseas.

For many years William Barak led an organised campaign by residents – including petitions and deputations to Melbourne – protesting their lack of rights and the threatened closure of the settlement by the Aboriginal Protection Board. Despite initial successes, the station was undermined by government reversals in policy. The passing of the 'Half-caste' Act 1886 barred all Aboriginals except so-called 'full bloods and half-castes aged over 35' from Aboriginal

[insert photos of cemetery and Barak memorial. DON'T HAVE IMAGES]

reserves. The farm declined as a result and the land was progressively sold off to settlers. Nearby Healesville Sanctuary on Badgers Creek Road is located on former Coranderrk land. Many residents went to Lake Tyers Mission, others to Maloga Mission and later to Cummeragunja Station in New South Wales.

Barak continued to live at Coranderrk until his death in 1903. An exhibition of his paintings was held at the National Gallery of Victoria in 1995. In 1924, Coranderrk was officially closed although one resident, Jemima Wandin Dunolly, remained there until she died in 1944. After the Second World Ward, the reservation on the remaining 1700 acres was cancelled and parcelled out for soldier resettlement. Aboriginal soldiers were not entitled to receive a grant of land.

In 1991, the half-acre cemetery with 300 burial places was returned to the Wurundjeri by an act of parliament. In 1998, the Indigenous Land Corporation assisted descendents of Coranderrk to purchase 0.81 acres of the land taken from their ancestors. Coranderrk remains extremely important to Victoria's Aboriginal people. The government of the time insisted that Koories adopt the village lifestyle and farming habits of Europeans yet when they were successful, they attracted the envy of landowners and were stripped of their country.

However, important lessons were gained about the need for collective political action which mobilised later activists such as William Cooper.

In 2013, construction company Grocon announced plans to honour the memory of Barak with a 100-metre high vertical image on the facade of new building planned in Swanston Street, Melbourne.

Coranderrk has been written about by many historians, most recently by Giordano Nani and Andrea James in their book, *Coranderrk: We Will Show the Country* (see Further reading, p.000). The State Library of Victoria website also provides information and oral recordings about the impact of Coranderrk and other missions and reserves on Indigenous Victorians.

Coranderrk Aboriginal cemetery is part of the former Coranderrk Aboriginal Station at Healesville and contains approximately 300 burials of Aboriginal people including prominent leader and artist William Barak. It is 5 kilometres from the popular native wildlife park, Healesville Sanctuary.

Further information: The cemetery is on private land. Inquiries about access should be directed to the Wurundjeri Tribe Land & Compensation Cultural Heritage Council. Tel: (03) 9416 2905

WEST

Melbourne's west is one the most diverse landscapes in Melbourne. It ranges from rural land in the far west to urban suburbs along the Maribyrnong River and Port Phillip Bay. It is a popular region for new immigrants with people from more than 130 different nations calling the area home.

The vast grasslands on the basalt plans attracted the interest of graziers from Van Diemen's Land (Tasmania). John Batman's expedition in 1835 disembarked from the *Rebecca* near today's Westgate Bridge to seek a treaty with the Kulin. Intensive industry began within fifteen years of settlement. From the 1920s many Aboriginal people arrived in the west seeking employment — some of whom became notable campaigners for social justice.

Archaeological evidence of Aboriginal occupation can be traced back to at least 30,000 years ago. Aboriginal people were living here when giant diprotodonts – the size of rhinoceroses, giant kangaroos and marsupial lions were living in the Maribyrnong Valley which was a temperate retreat in the last Ice Age. Most of the following sites lie along the Maribyrnong River once occupied near the coast by the Yalukit willam clan of the Boon Wurrung and further upriver by the Woiwurrung: the Marin balug clan on the western side and Wurundjeri clans on the eastern side. Bungarim, *Ngurungaeta* (clan leader) of the Marin balug, shared custodianship of the Mount William guarry (see p.000).

- 24. William Cooper Bridge
- 25. Grimes Reserve
- 26. Solomon's Ford fish trap
- 27. Lily Street lookout and
- 28. Kulin wetlands

custodianship of the Mount William quarry (see p.000).

Carrent

WEST WEST

[MAP]

Caption:

SITE 24 William Cooper Bridge

In 2010, the Footscray railway station pedestrian bridge was named in honour of Aboriginal leader and activist William Cooper (1861–1941). Used by thousands of people every day, the bridge links the four platforms and buildings of the station to each other and the suburb. It was designed to engender a sense of place and identity. Its physical form makes reference to Footscray's industrial, commercial and social heritage.

In 1932, William Cooper was already 72 years of age when he arrived in Melbourne from Cummeragunja Station, New South Wales and began his remarkable campaign for social justice. Cooper revived the political strategies of marches, petitions and deputations used by the protesters at Coranderrk Aboriginal Station (see p.000). He helped establish the Australian Aborigines' League along with Doug Nicholls, Marge Tucker, Geraldine Briggs, Ebenezer Lovett, Jack Patten, Bill and Eric Onus, Bruce Ferguson and others, using his home as its base. In 1938, they arranged a National Day of Mourning to mark Australia Day and the

CAN'T FIND CLOSE UP OF PLAQUE

DESCRIPTION

The William Cooper Bridge at Footscray railway station is named to commemorate a famous Footscray Aborigina leader and campaigner for social justice.

LOCATION

Footscray railway station, corner Hopkins and Irving Streets, Footscray. Melway 42 D5.

GETTING THERE

The Footscray railway station can be reached on the Sydenham rail line from Southern Cross and Flinders Stations

TIME: 20 minutes.

WEST

DESCRIPTION

The William Cooper Bridge at Footscray railway station is named to commemorate a famous Footscray Aboriginal leader and campaigner for social justice.

LOCATION

Footscray railway station, corner Hopkins and Irving Streets, Footscray. Melway 42 D5.

GETTING THERE

The Footscray railway station can be reached on the Sydenham rail line from Southern Cross and Flinders Stations

TIME: 20 minutes.

IMAGE OF WILLIAM COOPER?

first deputation to the Prime Minister. Cooper, as secretary, also organised a petition to King George V seeking representation, enfranchisement and land rights. The Day of Mourning became known as Aborigines Day. In 1955, it was moved to the first Sunday in July where it became a day of celebration of Aboriginal culture, not just one of protest. Since then, it has evolved into NAIDOC Week (National Aborigines and Islanders Day Observance Committee). Aboriginal people across Australia were inspired by these initiatives to work collectively to affect change. Protesting their appalling conditions, several hundred people walked off the Cummeragunja Aboriginal Reserve on 4 February 1939 in the first mass strike of Aboriginal people in Australia.

Many regard Cooper as a founder of the Aboriginal civil rights movement which led to profound changes following the successful 1967 Referendum. The Referendum enabled Aboriginal people to be included in the census and empowered the Commonwealth to legislate on behalf of Aboriginal people living in the states.

On 6 October 2010, Cooper's memory was honoured when the Deputy Premier of Victoria opened the William Cooper Justice Centre which houses all three levels of Victorian Courts at the corner of William and Lonsdale Street, Melbourne.

PROMINENT ABORIGINAL RESIDENTS OF THE WESTERN SUBURBS IN THE 1920–30S

Margaret (Marge) Tucker MBE lived in Pentland Parade, Seddon and worked in local industry in the 1920s. Tucker loved entertaining and was a great advocate for Aboriginal rights. She was the first Aboriginal women to serve on the Aboriginal Welfare Board. Her autobiography, If Everyone Cared, was very popular and created public awareness of the Stolen Generations. She was awarded the Order of the British Empire in 1968, recognising her service to the Aboriginal community.

Molly Dyer, Marge Tucker's daughter, lived with her mother in Seddon for a time. Mother of six children, she worked for the Aboriginal Advancement League and she was a founder of the Victorian Aboriginal Child Care Agency. She also provided foster care for nineteen children.

Sarah (Sally) Russell Cooper was William Cooper's daughter. She and her husband, Mick Russell, rented a house in Ballarat Rd, Footscray which became an unofficial boarding house for Aboriginal people and a place of social contact.

Lynch Cooper, William Cooper's son, was an early resident of Tarrengower Street, Yarraville. He was a well-known runner who won the 1928 Stawell Gift and the 1929 World Sprint at Olympic Park.

Connie Hart, a Gunditjmara woman who lived in Footscray, began weaving baskets in her 60s, recalling her early observations of her mother and local elders. She became a skilled artist and facilitated the regeneration of Victorian Aboriginal weaving practices.

Ebenezer Lovett was an activist for Aboriginal rights but more so for the rights of the working class. He was a founder of the Aboriginal Advancement League and he was a member of the Australian Communist Party. Jack Patten, Bill Onus and Wally Cooper also joined the Australian Communist Party.

Harold Blair, OAM was the first Aboriginal opera singer and played with Marge Tucker. He was also an Aboriginal activist. He joined the Aboriginal Advancement League and later the Federal Council for the Advancement of Aborigines and Torres Strait Islanders. He was an early member of the Aborigines Welfare Board. Blair was a teacher at two technical colleges then later at a conservatorium in Melbourne. In 1976, he was awarded the Order of Australia for his services to the arts and to the Aboriginal community.

Bill (Billy) Bargo was a well-known musician and rodeo rider from Queensland who was also a champion whip cracker. He lived in Ballarat Rd, Footscray.

ALCOHOL:

WEST

THE JEWISH CONNECTION

William Cooper is a person revered by many from Melbourne's Jewish community. He had more than enough problems dealing with racial injustice against the Aboriginal community, yet it was a measure of the man that he found time to protest racism against other minorities. He organised the world's only private protest against Nazi Germany following the *Kristallnacht* pogrom against Jews in 1938. At 77 years of age, Cooper walked with a delegation from his Footscray home to the German consulate in Collins Street to lodge a protest petition.

In 2010, the World Holocaust Centre in Jerusalem created the William Cooper Memorial Garden at its entrance to honour him. On 6 December 2012, Melbourne's Jewish community re-enacted the 1938 March from Cooper's home to Melbourne with members of Cooper's family to express their gratitude and their solidarity with the Indigenous cause.

CAN'T FIND IMAGE

SITE 25 Grimes Reserve

Grimes Reserve is a park beside the Maribyrnong River in the historic waterside area of Footscray. On 21 March 1841, Aboriginal Chief Protector George Robinson, camped here after crossing the river on the Footscray punt from Melbourne on route to western Victoria. He wrote in his diary:

...Camped for the night at the Salt Water River near the punt, west side. Saw native ovens as I rode along, some 12 feet wide; 4 (four) I saw in one place. It must have been a favourite resort.

The mounds once seen by Robinson indicate Grimes Reserve was a long-term and important willam (camping place) of the Kulin. Mounds are often located beside rivers that were important travel and trade routes. They are usually the result of earth ovens where Koorie women cooked food by heating stones or burnt clay lumps in a pit. Meat and vegetables such as roots were placed on top of the heated rocks and the pit was sealed. After cooking, the debris was removed, eventually building up to sizeable mounds. The height of mounds could be an advantage near swampy waterways so

DESCRIPTION

Grimes Reserve beside the Maribyrnong River in Footscray was an important willam (camping place) for the Kulin indicated by the many large Aboriginal mounds recorded there in 1841.

LOCATION

Grimes Reserve is bordered by Bunbury, Maribyrnong, Moreland Streets and the Maribyrnong River in Footscray. Melway: 42 E5.

GETTING THERE

Public transport: Catch a train to Footscray Station and walk down Bunbury Street from the station. Buses 216, 219, 220 or 402 pass in the area. Transport information inquiries: 1800 800

Cycling/walking: The Maribyrnong River Trail connects north to Brimbank Park, south to Willamstown and east to the city centre.

Car parking: Available in local streets.

TIME: 20 minutes.

WEST WEST

ACTIVITIES

The Footscray Art Centre with a cafe and facilities including public toilets is a few minutes walk north alongside the river and hosts a Koorie arts program including the annual Wominjeka Festival and Black Screen

FURTHER INFORMATION

Tel: (03) 9362 8888 Web: www.footscrayarts.com sometimes huts were built on them. At times, the mounds were also used for burials.

The large number of mounds at the Reserve reflected the richness of fauna harvested by the Kulin clans in the grassy woodland and volcanic plains of Maribyrnong such as possums, the black wallaby, bush rat, eastern grey kangaroo, brown and yellow-footed antechinus and tuan.

Regular restocking of food supplies required the highly sophisticated use of fire on the native vegetation, especially when storage roots were underground in late summer before the autumn rains. Firing was done in patches to create a mosaic of areas at different stages of recovery. Fire-stick farming created forests and open plains where edible plants could grow and grazing animals like kangaroos could thrive.

Local history records indicate that Aboriginal people also camped at Footscray Park north of the reserve with large kangaroo dogs beside a creek which provided them with plentiful eels. This creek would have been the forerunner of today's ornamental ponds.

Grimes Reserve was known as Batman Reserve from 1943 until the 1970s as it was believed John Batman landed there during his expedition in 1835 to sign a treaty with Kulin leaders. Aboriginal people performed in Grimes Reserve to contribute to Centenary celebrations of Victoria which were held there in 1937. Activist William Cooper formally protested afterwards that the civic speeches made no mention at all of Aboriginal people.

CAN'T FIND IMAGE

SITE 26 Solomon's Ford fish trap

Fish were an important source of food to Aboriginal people and a large amount of ingenuity was used to capture them. The first European visitor to record a working fish trap in Victoria was Charles Grimes, the Surveyor-General of New South Wales. His expedition to Port Phillip Bay in 1803 recorded an Aboriginal fish trap at Solomon's Ford near what is today Avondale Heights. The many basalt rocks scattered in the water in the area of Solomon's Ford today may have been used in the fish trap construction. A scarred tree and quarry site recorded in the vicinity indicate it was an important Kulin willam (camping place). The ford also marked the tidal limit of salt water: it provided both fresh water and a key crossing point for Aboriginal people and later early settlers.

Eels were a staple part of the Kulin diet and were harvested in large numbers during their migrations to and from the sea. In early spring, young eels (elvers) travel upstream. During autumn, mature eels aged up to 15–35 years or more migrate to the bay on a long journey to reach breeding grounds in the tropical ocean. Traps were often set in streams where the water flow was shallow or the stream narrowed. A weir made

DESCRIPTION

A shallow ford in the Maribyrnong Valley was the first recorded location of an Aboriginal fish trap in Melbourne and an important crossing place on the river.

LOCATION

Canning Street, Avondale Heights. Melway: 27 B8.

GETTING THERE

A walking trail leads downhill from Burke Street, Braybrook (Melway 27 B9) to the ford on the river. Alternatively, the east side of the river can be accessed from Canning Street.

Parking: Burke and Duke Streets, Melway 27B9.

Public transport: Bus number 220 from Queens Street, Melbourne. Walk from Western Highway (Ballarat Road) to Duke Street. Transport information inquiries: 1800 800

Cycling/walking:

The Maribyrnong River Trail runs for 28 kilometres from Southbank in the city all the way to Brimbank Park in the North West. The full track can be cycled in three hours

TIME: 45 minutes.

SITE 27

WEST WEST

EEL/FISH TRAP IMAGE [HISTORICAL?]

of basalt boulders or woven rushes could be constructed across the stream. Some weirs were straight; some were curved; while others had wings which directed the fish to the centre. Holes in the weirs would allow the fish to pass through into funnel-shaped fishing pots made of woven plant fibres. Captured eels could be killed with a bite to the back of the head then strung on sticks, or placed in water-filled pits and cooked later. Other fishing methods included using lighted torches to attract fish to the surface where they were speared, or by dragging stream beds with a bag net (see also Site 11, p.000).

SITE 27 Lily Street lookout and quarry

The Lily Street lookout on the rim of the ancient Maribyrnong Valley provides one of Melbourne's most spectacular views. On the plain below can be seen the junction of Steele Creek and the Maribyrnong River. To the west are the distant towers of Melbourn

e. A few metres below the lookout and to the right can also be seen a large outcrop of silcrete boulders protruding from the slopes which bear marks from quarrying by Koories.

The Lily Street quarry is one of many Aboriginal silcrete quarries and working sites along the length of the Maribyrnong River valley and its tributaries. Over 2300 Aboriginal camp sites have been found in the Kulin lands around Melbourne and most were discovered through scatters of flaked stone resulting from men chipping to make tools. Silcrete was the most widely used stone and is found at most archaeological sites on the Western Plains. Deposits usually result from the weathering of basalt into the ground water below. Grey is a common colour at silcrete sites but yellow, brown, red, green and orange also occur.

DESCRIPTION

A silcrete stone quarry site used by Aboriginal people can be viewed from the spectacular Lily Street lookout in the Maribyrnong Valley.

LOCATION

Lily Street, Essendon West. Melway: 27 J4.

GETTING THERE

From the end of Lily Street, off Buckley Street in Essendon West, a walking trail leads 70 metres to the Lily Street lookout. From there follow the Maribyrnong River Trail downhill.

Thirty metres downhill and five metres to the left of the trail is the silcrete site of large boulders

Public transport: From Essendon Station on the Broadmeadows line take bus number 465 to Lily Street. Transport information inquirie 1800 800 007.

Cycling/walking: The
Maribyrnong River Trail from
Lily Street runs 8 kilometres
west to Brimbank Park, and
south to Footscray.

WEST

SITE 28

WEST

Car parking: Available via the gravel drive at the end of Lily Street.

TIME: 30-45 minutes.

Other activities: The lookout offers magnificent views of the Maribyrnong River Valley. The site is on the Maribyrnong River Heritage Trail which provides information on historic places.

FURTHER INFORMATION

Parks Victoria 13 1963 or www.parkweb.vic.gov.au.

CONSIDERATIONS

Care should be taken to keep to the official paths for safety and to avoid erosion to the hillside.

Two large silcrete boulders also showing marks from Aboriginal toolmaking are located at the entrance of an historic cave beside Steele Creek (north side) near its junction with the Maribyrnong River at the base of the lookout.

SITE 28 Kulin Wetlands

Brimbank Park in the Maribyrnong Valley is one of the oldest sites of human occupation in Australia. This beautiful park is encircled by a bend of the Maribyrnong River and sheltered by the towering 'brim' of the Maribyrnong Valley. The valley provided a temperate retreat for humans during and after the Ice Age which ended 10,000 years ago.

Archaeological sites that show evidence of Aboriginal people's activities in Brimbank Park include scarred trees, burials, stone quarries, axes, scatters of stone tools, bone remnants, ochre, charcoal and hearth stones, blades and scrapers. Further discoveries are still being made. In 2008, a 15,000-year-old hearth (fireplace) was uncovered in the park during building excavations. Park staff maintain a close working relationship with the Wurundjeri people in the cultural management of the Maribyrnong Valley.

In 1940, a human skull and femur were found during quarrying, upriver from Brimbank Park near the junction of the Maribyrnong River and Dry Creek. This discovery had a dramatic impact on our understanding of Aboriginal history

DESCRIPTION

Brimbank Park, the western suburbs' largest park, is one of Australia's oldest human occupation areas including the Kulin Wetlands site dated back to 17,000 years.

LOCATION

The wetlands can be reached via a rock ford on the Maribyrnong River except when the river is running high. A circular track leads around the former quarry site at the river's junction with Taylor Creek. Directions to the wetlands are available from the visitors centre near the car park (Melway: 14 G9).

GETTING THERE

Vehicle access is via Brimbank Road off Keilor Park Drive. Melway: 15 B10

Public transport: Train to Essendon, on the Broadmeadows line, then the Taylors Lakes bus to Keilor. Transport information inquiries 1800 800 007.

Cycling/walking: The Maribyrnong Trail runs from Brimbank Park to Melbourne (22 kilometres).

TIME: 60-90 minutes.

100

Secretary

WEST

FACILITIES

Visitors centre, picnic and barbecue sites, public toilets, walking trails and views.
Platypuses inhabit this area of

FURTHER INFORMATION

Parks Victoria 13 1963 or www.parkweb.vic.gov.au.

PHOTO OF EXCAVATION?

in Australia. 'Keilor Man' has been estimated to be 14,500 years old, which at that time, was the earliest evidence of humans in the country. Further excavation uncovered one of most complete records of occupation in Australia dating back 30,000 years. About 2,000 items of worked stone were located up to seven metres deep. These included ancient basalt cobbles to more recent microliths (small flints). Bone remains of extinct creatures such as giant kangaroos and wombats, diprotodonts and marsupial lions were also unearthed.

In 1965, the burials of a man and woman, approximately 6,500 years old, were found downstream at Green Gully in Brimbank Park during quarrying near the junction of the Maribyrnong River and Taylors Creek. Analysis of tools and charcoals indicate occupation by humans up to 17,000 years ago. The site was purchased by the Victorian government and is now known as the Kulin Wetlands.

The Green Gully and Keilor remains have since been returned to country and reburied with traditional rites by the Wurundjeri people.

SOUTH

The southern region of Melbourne is dominated by Port Phillip Bay. The winding urban coastline south of the city is one of the most popular stretches of foreshore in Australia, beloved by Melbournians for its spectacular views, bushland, beaches and walking and cycling paths.

Prior to colonisation, the Boon Wurrung people were custodians of this area which was abundant in food and rich in spiritual significance. This coastline is a songline (Dreaming track) along which the Boon Wurrung camped during their annual seasonal travels as evidenced by ancient middens, wells, ochre and ceremonial sites.

Songlines are the paths across the land or skies that mark the routes of creation beings during the Dreaming.

Of interest: Boon Wurrung
Foundation

- 29. St Kilda Ngargee tree
- 30. Point Ormond Hill lookou[.]
- 31. Bayside Coastal Indigenous Trail
- 32. Mordialloc Aborigina Reserve

102

· cereme

A Corroboree on Emerald Hill in 1840 by W Liardet (1799–1878). Watercolour with pen and ink, gouache and pencil. Courtesy State Library of Victoria.

BOON WURRUNG FOUNDATION

When early settler ships arrived in Hobsons Bay on route to the Yarra, one of the first landmarks they saw was a strikingly green hill surrounded by lagoons near the foreshore. It was named Emerald Hill by journalist Edmund Finn who recalled:

It was at all times a favourite trystingplace of the blacks, who held corroborees and native dances there, a pantomimic performance occasionally witnessed by Melbournians on fine summer nights... This once beautiful eminence...was the grazing ground of the kangaroo until a sheep station and the strange-looking animals that accompanied it scared them away.

In Kulin society, these prominences were often sites for social exchange, trade and ceremonies. In the new British colony such high points were favoured for civic and religious buildings. The former South Melbourne Town Hall building replaced the Boon Wurrung willam (camp) on Emerald Hill in 1880.

The Nerre Nerre Minnim area (South Melbourne) was in the estate of the Yalukit willam clan of the Boon Wurrung. A favoured camp was at nearby Albert Park Lake where their miams (huts) were often seen. In July 1844 they camped at Nerre Nerre Minnim with Wathaurong allies after arriving in Melbourne for law business.

In 1840, settlers were invited to witness a Ngargee (corroboree) at Emerald Hill to experience Aboriginal culture. Artist Wilbraham Liardet, the founder of Port Melbourne, later painted the event. Poet Richard Howitt described the fifty men performing tightly choreographed dances with the musical accompaniment of women as a sight to, 'haunt the soul for years after such exhibitions. You hear the wild songs, see the dusky moving figures.'

The traditional owners have returned to Emerald Hill the form of the Boon Wurrung Foundation, now located in the former South Melbourne Town Hall building in Bank Street. The Foundation provides consultancy, training and advice to government, Indigenous and community groups, corporate and nongovernment organisations and educational institutions.

Foundation director Carolyn Briggs is a well-known spokesperson who has addressed the Parliament of Victoria and is regularly invited to deliver the 'welcome to country' address at public events.

Stories of the kidnapping of Carolyn Briggs great-grandmother and the Boon Wurrung time of chaos and can be found on the Bayside Coastal Indigenous Trail (see Site 31, p.000).

Further information: Tel: (03) 9682 9578 Web: www.boonwurrung.org.

[MAP]

CAN'T FIND CLOSE-UP OF PLAQUE.

Captions:

DESCRIPTION

An ancient red gum tree in Albert Park near St Kilda Junction is recorded as an Aboriginal Ngargee (corroboree) site and continues today as a venue for many reconciliation activities. Native grasslands and a ceremonial circle are nearby.

LOCATION

The tree is located in Albert Park on the corner of Fitzroy Street and Queens Road, St Kilda, Melway: 58 B7

GETTING THERE

From the corner of Fitzroy Street and St Kilda Road, walk north in the parkland for 120 metres till you reach the only large red gum tree.

SITE 29 St Kilda *Ngargee* tree

The Ngargee (corroboree) tree in Albert Park near the northeast end of Fitzroy Street is estimated to be 300–500 years. The tree is the last survivor of a thick wattle forest interspersed with mature gums. Nearby St Kilda Junction is the historic meeting point of tracks to the southern, northern and eastern districts. Assistant Protector William Thomas noted that the Boon Wurrung clans frequently camped in

this area. For example, in November 1847 and February and September 1848, they were camping near Fitzroy Street.

Albert Park Lake, located a few hundred metres away, was an important willam (camping place) for the Yalukit willam clan of the Boon Wurrung. They were seen hunting and gathering and building bark shelters beside the lagoon which teemed with gunabi (ducks) and gunuwarra (swans). Starch could be extracted from roots of plants in the lagoon to make damper. Wildlife such as tortoises, eels, frogs, fish, and freshwater shellfish were harvested. Four or five hours of foraging each day was usually sufficient to meet family needs.

According to Assistant Protector William Thomas, the Boon Wurrung held meetings every three months and corroborees were held at full and new moons. Notices were distributed to neighbours via message sticks and smoke signals, and during these inter-tribal gatherings marriages were arranged, and disputes settled.

St Kilda was known as *Euro-yuroke* meaning the grinding stone site. This referred to the sandstone at the St Kilda Esplanade used by men to sharpen their stone axes. According to a Kulin Dreamtime story, the ancestral creator Bunjil placed rocks at the north end of the bay to stop the great flood. These sacred rocks may refer to today's prominences such as St Kilda Hill, Ormond Hill, Emerald Hill or the Esplanade bluff.

The Ngargee tree is an object of affection and reverence by many St Kilda residents. Since the 1950s, locals have intervened on several occasions to save the tree from harm. More recently, it has been a focus for many reconciliation projects. A native bushland, billabong and extensive native grasslands with wallaby and kangaroo grass have been created around it. A ceremonial dance circle and artworks have also been built nearby as a focus for activities such as the City of Port Phillip's annual Yalukit Willam Ngargee Indigenous Arts and Cultural Festival.

Public transport: Tram number 16 from Swanston Walk, City of Melbourne.

Cycling/walking: The tree is ten minutes walk from the Bay Trail.

Car parking: Available in Fitzroy Street.

TIME: 30–45 minutes.

OTHER ACTIVITIES

Albert Park is one of Victoria's most visited parks. Nearby are Luna Park, St Kilda Beach, many cafes and restaurants in Fitzroy Street and Acland Street.

FURTHER INFORMATION

A self guided walk, the Yalukit Willam Trail, leads from the tree to the foreshore. It is available in the publication 'Walks in Port Phillip' or from City of Phillip libraries and town halls or from E: walking@portphillip.vic.gov.au.

Caption:

WILLAMS (MEETING PLACES)

Fawkner Park on Commercial Road, South Yarra and the land north of the park as far as the Yarra River comprised one of several Aboriginal reserves created by the government as protected areas due to the pressure of European settlement. However, Fawkner Park was only one of the regular places used by the clans around South Yarra. Others documented by the City of Stonnington in consultation with traditional owners include:

- Bushland between the park and the nearby Church of England Grammar School in Domain Road
- 3. Royal Botanical Gardens
- 4. Government House
- Melbourne High School playing field, formerly banks of swamp at Yarra Street alongside the South Yarra Railway Bridge where Derrimut camped
- 6. Williams Road in the late 1840-50s
- 7. Lake Como in Como Park near Williams Road in the late 1840–50s
- 8. Toorak Hotel where 'Murrey, the king of the Yarra Yarra tribe' camped
- Junction of Toorak Road and Chapel Street where the Kurnai visiting from Gippsland camped nearby in the gully and tea-tree scrub
- 10. Chapel Street, between Commercial Road and Dandenong Road
- Mount Erica Hotel near corner of High Street and Williams Road
- 12. High Street, near Malvern Town Hall

- South Yarra Railway Bridge along Yarra Street
- 15. South Yarra Depot, near Clara Street campsite of Derrimut. Beruke (also called Gellibrand), a well-known member of Native Police Corps, was buried in the area on 4 January 1852
- Southeast corner of Punt and Commercial Roads where the Kulin met to celebrate the marriage of the Prince of Wales in 1863
- 17. Kooyong Park, Malvern where approximately 1,500 artefacts were excavated in the 1970s (see Site 12, p.000)
- 18. Le Mans Swamp, now Caulfield Park.

For further information, visit the Indigenous history section of the City of Stonnington's website.

In the *Prahran Telegraph* of 16 October 1896, Joseph Crook recalled Aboriginal gatherings in Fawkner Park near today's Tennis Centre opposite Hope Street:

The only amusement we had up to 1851 was the natives used to meet once a month on the full moon in Fawkner Park, opposite the Fawkner Hotel there was no hotel, park or streets there then, but all bush. There the blacks held their corroboree, and I have seen the greater portion of the people of Melbourne and Prahran turn out and visit the camp on those occasions. We thought it grand fun and so did the natives, for while the dance was going on some of the old men used to go among the visitors with an old hat, and collect money, from the proceeds....

SITE 30 Point Ormond Hill lookout

From the top of Point Ormond Hill in Elwood is a superb view of St Kilda, Hobsons Bay and the distant towers of Melbourne's city centre. The marine reef offshore as well as the nearby wetland (today Elwood Canal) made the Point an important food gathering site for the Boon Wurrung people.

In the autumn of 1840 Aboriginal women were visiting Point Ormond three times a week to collect shellfish. John Butler Cooper's book, *History of St Kilda 1840–1930*, says that, 'Aboriginals came to the Red Bluff (Point Ormond), the sands thereabouts containing large beds of cockles.... Mounds of shells once to be seen on the beach at Elwood and St Kilda told the tale of Aboriginal shellfish feasts....' In 1974, stone axes were retrieved from a Boon Wurrung shell midden uncovered during roadworks.

Today the hill is just a remnant of what was once a curving cliff called Little Red Bluff which provided a strategic lookout. Other clans could be located by the smoke rising from their campfires on the horizon and they could scout for game such as kangaroo or emu. High places also offer a defensive

DESCRIPTION

Aboriginal people camped at Point Ormond Hill in Elwood and regularly harvested shellfish. They were expelled in 1840 when the site became Victoria's first quarantine station and St Kilda's first cemetery.

LOCATION

Point Ormond Hill is west of the junction of Glenhuntly Road and Marine Parade, St Kilda. Melway: 67 A2–3.

GETTING THERE

Public transport: Elsternwick Station and then bus number 246 to Marine Parade, Elwood Public Transport information: 1800 800 007.

Cycling/walking: Point Ormond is located beside the Bay Trail running north to Port Melbourne and south to Brighton

Car parking: Available at the end of Point Ormond Road.

TIME: 30 minutes.

Caption:

OTHER ACTIVITIES

Point Ormond Reserve has cairn to the Glen Huntly ship is 60 metres due east of Point Ormond hill beside Ormond Esplanade, Elwood Beach extensive native bushland and public toilets.

location against attack. The dunes behind the hill provided shelter from ocean weather. The red and vellow sandstone at the bluff may have also been a source of ochre for paint and performance.

On 17 April 1940, the Glen Huntly bounty ship, overcrowded with Scottish immigrants, docked in the bay flying the yellow fever flag. It was ordered to remove its crew and passengers to a guarantine station urgently set up at Point Ormond under guard by soldiers. Three passengers eventually died and were buried on the crown of the hill. On 19 April 1940, Superintendent Charles La Trobe ordered Assistant Protector William Thomas to expel all Aboriginal encampments from Melbourne because the disease-ridden ship was located near where the Aboriginal women collected mussels. Thomas said he could not convince them that La Trobe's intentions were humane as they argued 'white men only would die.'

The last census of the Boon Wurrung, taken in 1863, recorded only eleven individuals from a population estimated to be 250-500 prior to settlement. European diseases were an important factor in the drastic reduction of the Kulin population. In May 1839, Aboriginal encampments on the Yarra were assessed by the settlement's medical officer as being disastrously affected by syphilis, typhus, bronchial disease, dysentery and tuberculosis. There is evidence that even before Melbourne's settlement, half the Kulin may have died in each of two epidemics of smallpox that spread overland from settlers and traders in 1790 and 1830.

SITE 31 **Bayside Coastal Indigenous Trail**

The fifteen locations of the Trail (part of the larger Bayside Coastal Trail) were chosen to show the direct relationship between Aboriginal people and their history, social customs and environment. Several sites are based on stories by Boon Wurrung elder, Carolyn Briggs, and feature contemporary Aboriginal art and sculptures by artists Ellen Jose, Glenn Romanis, Pauline Reynolds, Vicki Couzens, and Bindi Cole. The sites are connected by seventeen kilometres of bicycle and walking paths that extend from Elwood to Beaumaris. Melbourne's largest marine sanctuary is near the south end of the trail where rock pools reveal the rich marine fauna and flora which were harvested before settlement.

Many of Australia's most celebrated sculptors and painters have also been inspired by the spiritual and aesthetic power of Bayside's coastline and their works are included in an additional 75 trail markers featuring themes of art, history, architecture and environment.

The fifteen markers are listed in the order they appear along the shoreline, starting at the northern most point, Elwood.

DESCRIPTION:

The Bayside Indigenous Heritage Trail features of spectacular urban coastline

LOCATION

From Elwood Beach Melway 67 C5 to Moysey Gardens (Keys and Beach Road, Beaumaris),

GETTING THERE

800 800 007.

Cycling/walking: Markers and walking tracks on the coastline starting from Elwood Beach Keys Road, Beaumaris).

Car: Vehicles can visit trail ocations via Beach Road which follows the coastline from Elwood to Beaumaris.

FACILITIES

Public toilets are on the trail as well as car parks, marinas, cafes, swimming beaches and marine clubs. Bayside Mobility Maps indicating accessible parking, toilets, seating and transport are available from the web or from Bayside Council, tel: 9599 4444.

TIME: Half day

FURTHER INFORMATION

For the full text, maps and Bayside Coastal Trail iPhone App, visit: www.bayside.vic. gov.au. Bayside City Council: Tel: (03) 9599 4444. Also visit: http://www.marinecare.org.au index.php/sanctuary/aborigina Other activities: The Bayside Coastal Trail features ninety panels and signs on different themes including Indigenous, art, history, architecture and environment.

There are four intersecting trails so they do not appear in numerical order. For the full text, maps and Bayside Coastal Trail iPhone App, visit: www.bayside.vic.gov.au.

Suggested route

Last Arweets

In the first years after settlement, there were two *Arweets* (clan leaders) of the Boon Wurrung – Derrimut (see Site 19, p.000 and Site 32, p.000) and Benbow (panel 5).

Location: Elwood Beach opposite Head Street, Melway: 67 C5.

The barraimal

This marker tells the story of the old man barraimal (emu) who had to take over the role of the female barraimal and look after the eggs (panel 12).

Location: Middle Brighton Pier, Melway: 67 B10.

The barraimal constellation

A sculpture depicting the barraimal constellation created by the Southern Cross, Pointer, Scorpio, Sagittarius and Coalsack Nebula to create the body, nest and eggs (panel 13).

Location: Middle Brighton Pier, Melway: 67 B10.

Journey of the eel

February and March were the months of the *wygabil-ny-ewin* (eel season) when female eels begin their long journey down the *Birrarung* (Yarra) River to *Nairm* (Port Phillip Bay). The return of the eels in *Pareip* (Spring) was celebrated through dances and celebrations (panel 2).

Location: Middle Brighton Pier, Melway: 67 B10.

PHOTO [THE BARRAIMAL CONSTELLATION?]

Boon Wurrung women

For many thousands of years the Boon Wurrung women journeyed to their meeting places along the coastal area of Bayside connecting to country, the great spirits of Bunjil the eagle and Waarn (Waa) the crow (panel 3).

Dendy Street Beach is also the site of inner Melbourne's largest Aboriginal midden. It was a popular fishing site where clans camped and cooked shellfish and other foods for up to two thousand years or more. [See also *Read About: Dendy Street midden* p. #.]

Location: Dendy Street Beach, Brighton, Melway: 76 C1.

Boon Wurrung people of the peninsula

The Boon Wurrung was an extended language-based family group, consisting of six clans: Yallukit willam, Ngaruk willam, Mayune baluk, Boonwurrung balug, Yownegerra and the Yallock balluk. (panel 4).

Location: Green Point, Brighton, Melway: 76 C3.

ACCUPANT.

DENDY STREET BEACH MIDDEN

The largest midden in inner Melbourne, the Dendy Street Beach midden is one kilometre long and is located within the natural dune system behind the public beachfront. More than 350 middens have been recorded around Port Phillip Bay.

Middens are former cooking fires with layers of shells and charcoal that remain from Aboriginal meals. They may also contain fish and animal bones, burnt stones and tools. They appear as layers of shell exposed in the sides of dunes, banks or cliff tops or as scatters of shell on eroded surfaces. Their size can range from a few metres to hundreds of metres across and from a thin single layer to multiple layers.

Brighton was one of the most popular fishing places for the Boon Wurrung in Melbourne before two miles (3.2 kilometres) of the Brighton foreshore was sold to Henry Dendy in 1841. Dendy Street Beach was an ideal willam (camp). Sand dunes provided shelter

Caption:

from the wind and sun and a soft place for sitting. Native trees provided firewood and shelters. Most importantly, there is a very large shallow reef adjoining the beach. Reefs are good sources of shellfish and crustaceans. These in turn attract fish which could be speared. Stone traps could be built on reefs using the tide to strand fish. Stone from the reef could be used to sharpen tools or provide rocks to increase the heat of fires.

At Brighton, Kulin women in particular harvested shellfish and many of the plants found on the coast such as *Karawun* (Mat Rush), *Kummeree* (Pigface), *Worike* (Banksia), *Bowat* (Poa Grass, *Kabin* (Running Postman) and Seaberry.

When the midden was first analysed in 1967, it had three different shell and charcoal layers: 51cm (20 inches), 2.5cm (1 inch) and 20cm (8 inches) thick respectively. These layers indicate different intensities of occupation in the area's history. About seven different kinds of edible shellfish are typically found in Melbourne's middens such as mussels, oysters, warreners, pipis, abalone, limpets, turbos and whelks. Today the Brighton midden is mostly concealed by plants which prevent erosion.

Considerations: Observe all fence security and signs. All Aboriginal cultural places and their artefacts in Victoria are protected by law

Natural resources of the Boon Wurrung

The Bayside region was rich in natural resources and supported the Boonwurrung balug clan and visiting *wurrungs* (language groups) who travelled to the area as part of the annual journey cycle (panel 6).

Location: Picnic Point, Sandringham, Melway: 76 E8.

Boon Wurrung landscapes

The country around what is today known as the Peninsula was very different 200 years ago. For the Boon Wurrung, the landscape of their country included swamps, lagoons, rivers, open grassy country and thinly timbered country (panel 1).

Location: Beach Road opposite Sims Street, Sandringham, Melway: 76 G10.

Time of chaos

This panel tells the story of when the Boon Wurrung was in conflict with other Kulin nations and neglected their land (panel 9).

Location: Beach Road opposite Sims Street, Sandringham, Melway: 76 G10.

Caption:

Bullarto N'yoweenth (plenty of sun)

Shell middens are a record of when the Boon Wurrung women and visiting neighbours harvested shell fish and fish every year from November to February (panel 7).

Location: Beach Road, north of Royal Avenue, Sandringham, Melway 76 H11.

The Ancient Yarra River with Bunjil's eggs

This sculpture references the ancient channels of the Yarra and Werribee rivers on the floor of the Bay 10,000 years ago with the eggs representing six traditional groups of the Boon Wurrung people (panel 14). [See also *Read more: Lost Country*, facing page.]

Nearby, freshwater springs, once used by the Boon Wurrung, seep through the dunes onto the sandstone rock platform at the back of the beach at the north end of Half Moon Bay, just before Red Bluff and gather in rock holes. Three holes in the rock bordering the dune have been widened into wells.

Location: Cliff top from Red Bluff car park, opposite Eliza Street, Sandringham, Melway: 85 H1.

Louisa Briggs: living across two worlds

Born in 1830s, Louisa Briggs, the great-grandmother of Boon Wurrung elder Carolyn Briggs, was kidnapped with other women from the Bayside area by sealers and taken to islands in Bass Strait (panel 8).

Location: Black Rock Yacht Club, Melway: 85 H2.

LOST COUNTRY, THE GREAT FLOOD

A former Aboriginal willam (camp) including a lookout and midden is perched high on the cliff above Black Rock beach and Marina (Melway: 85 H3). From here, there is an extraordinary view across Port Phillip Bay and the lost lands of the Boon Wurrung. Mount Martha can be seen to the south, the You Yangs and Bellarine Peninsula to the west and Mount Macedon to the north. Directly below is the reef which provided the food collected in all weathers by Kulin women for cooking at the midden behind the lookout. Across the waters, ships can be seen on the sea road or channel.

Scientists believe that Port Phillip Bay was dry land during the last Ice Age when this view would have been of a vast plain where the ancestors of the Boon Wurrung people hunted and gathered. During this era they could have walked to Hobart, Tasmania. When the Ice Age ended, temperatures began to rise, causing great ice sheets to melt and sea levels to increase world-wide by several metres. New Guinea and Tasmania were separated from the continent and about 12,000 years ago the sea reached what are now the Port Phillip Heads and began to flow into Port Phillip Bay, covering low-lying land, reaching as far inland as today's suburb of Flemington. About 3000 years ago the bay entrance may have been blocked by sand and silt. The Bay again returned to dry land leaving a relatively small lake fed by the Yarra and Werribee Rivers. Perhaps a thousand years ago the Bay entrance unblocked and flooded again. This may have happened rapidly with the catastrophic effects described in Aboriginal accounts.

Melbourne's Kulin had an oral tradition describing the flooding of Port Phillip Bay

Caption:

where their ancestors once hunted on dry land across which the Yarra flowed. The flooding of the Bay has also been offered as an explanation as to why the Boon Wurrung people have a coastal territory: the rising seas may have forced them off the flooding plains to the edges of other tribal lands.

Early settler Georgina McCrae wrote in her journal:

Robert Russell says that Mr Cobb talks to the blacks in their own language and the following is an account given by them, of the formation of Port Phillip Bay: "Plenty long ago...gago, gego, gugo... alonga Corio, men could cross, dryfoot, from our side of the Bay to Geelong." They described a hurricane – trees bending to and fro – then the earth sank, and the sea rushed in through the Heads, till the void places became broad and deep, as they are today.

Caption:

Ochre pits

The ochre pits of Bayside provided the Boon Wurrung with a palate for art for use dance, performance, ceremonies and Ngargee (corroborees) (panel 11). [See also Read about: Ochre Site, Black Rock Gardens, p. #.)

Location: Car park, Beach Road, south of Balcombe Road. Sandringham, Melway: 85 K5.

Boon Wurrung blossom

The installation of bluestone and yellow ochre sandstone north of Rickets Point Tea House represents the six clans of the Boon Wurrung (panel 15). Melway: 86 B8.

Ricketts Point is also the location of Melbourne's most historic Aboriginal fresh water well. It is located on the beach at the foot of the dunes, 40 metres north of the Beaumaris Yacht Club, but today it is usually buried by sand. It was fed by springs that flow from the dune at the back of the beach. A channel carved in the rock assisted the flow. According to Aldo Massola, the former Curator of Anthropology at the Museum of Victoria, the mouth of the well was originally narrower so it could be covered by bark or stone by Aboriginal people to keep the water clean. Later it may have been widened by shepherds, fisherman and visitors to immerse a billy. Inflow of water to this well was once measured at four gallons (18 litres) per hour, enough for a small group or family.

Location: Ricketts Point Sanctuary, north of Reserve Road, Beaumaris, Melway: 86 B8.

The time of change

In the late 1700s the Boon Wurrung made their first sightings of white people in ships. In 1803 they observed the first European settlement near Sorrento (panel 10).

Location: Moysey Garden, Beach Road opposite Keys Road, Beaumaris, Melway: 86 E9.

OCHRE SITE, BLACK ROCK GARDENS

The ochre pits provide a direct link to the culture and history of the Boon Wurrung people. The pits provided them with a palate for art, especially for live body art used in dance and performance, ceremonial customs and celebrations. Ochre was gathered from certain multi-coloured bluffs protruding onto the beaches at Black Rock, Sandringham and Beaumaris. This soft iron-rich sand provides hues of red, yellow, brown and orange. It could be crushed in the many depressions or pits in the horizontal rock slabs that run from the base of the cliffs to the sea.

For the Boon Wurrung clans, ochre was an important part of maintaining customs and oral history as well as providing a focus for entertainment and enjoyment. Early European settlers sometimes attended these spectacular and highly choreographed events. The dance was usually conducted at night, backed by a large bonfire to illuminate the performance and to provide an exciting atmosphere. The men using ochre to paint circle patterns around their eyes. As the flames sparked from the green eucalyptus leaves, the drumming of the women intensified, the rhythm beat faster and the pace of the men intensified.

Caption:

Caption:

DESCRIPTION

Attenborough Park is located within the former Mordialloc Aboriginal Reserve and ration depot beside the Mordialloc Creek. In the Peter Scullin Reserve adjacent to Beach Road opposite Centreway (Melway 92 E1) is a memorial plaque commemorating the Aboriginal people of the area and the founding settler who distributed rations

LOCATION

Nepean Highway, Aspendale. The park is on the south side of Mordialloc Creek near the coast. Melway: 92 G2.

GETTING THERE

Public transport: Mordialloc rail station is approximately 1 km from Attenborough Park. Public Transport information: 1800 800 007.

Car parking: Parking is available in Scullin Reserve and Attenborough Park.

TIME: 45-60 MINUTES.

SITE 32 Mordialloc Aboriginal Reserve, Attenborough Park

The suburb of Mordialloc lies on the foreshore of Port Phillip Bay where the Mordialloc Creek meets the sea. Its name derives from the Kulin term 'Mordy Yallock', meaning 'near little sea'. The sand dunes here were a favourite summer willam (camp) for the Boon Wurrung people, who harvested eels, small marsupials and water fowl from the creek and swamps and collected shellfish along the shore during their annual travels. The creek lay at the north end of the vast Karrum Karrum (Carrum) swamp which extended 15 kilometres south and was a rich Kulin hunting ground.

An Aboriginal reserve was set aside for the Boon Wurrung in 1852. It was one of several reserves created by the government which was keen to move the clans away from the central city. Mordialloc Aboriginal reserve comprised of 832 acres on both sides of Mordialloc Creek with the main Aboriginal camp on the south side in today's Attenborough Park. Alexander MacDonald, one of the earliest settlers, distributed government rations to the community from a depot.

By the 1850s, the Boon Wurrung, comprising a small group of elderly men and women, were living a partly traditional life at Mordialloc as well as selling ducks and eels. Benbow, a Boon Wurrung *Arweet* (clan leader), was travelling to Mordialloc when he died on 5 July 1852 at Green Point.

By the 1860s, Mordialloc became a popular recreational spot for settlers, offering bathing, fishing and hunting with new bridges and roads. The Aboriginal Protection Board decided to sell the reserve. Another Boon Wurrung clan leader, Derrimut, who had been a close friend of founding settler John Fawkner (see Site 19, p.000), also lived at Mordialloc reserve. With the assistance of Assistant Protector William Thomas, Derrimut advocated retaining the reserve including the Boon Wurrung burial grounds but they were unsuccessful. Derrimut's health deteriorated after the loss of the last of his country and he died in April 1864.

In 1866, parts of the reserve were sold for residential use beside the beach as the first Long Beach Allotments. The last known resident, Jimmy Dunbar, passed away in April 1877. A year later the Mechanics Institute, later the Court House, was constructed on the reserve lands.

Numerous shell middens and scarred trees have been found in the park and adjacent to Morialloc Creek. Today the park continuously flies the Aboriginal flag to commemorate the former reserve.

Jimmy and Nancy Dunbar, residents of the Mordialloc reserve.

FACILITIES

The well appointed recreation area is close to Mordialloc Pier with tennis court, fishing, kiosk toilets and barbecue. Bike and walking trails extends north and south along the foreshore and inland along Mordialloc Creek. Scullin Reserve has a playground, toilets and restaurant.

120

Secretary

[MAP]

MORNINGTON PENINSULA

Mornington Peninsula is a 720 square kilometre boot-shaped promontory separating Port Phillip and Western Port, just over an hour's drive south from the city centre. It is the most popular recreation area near Melbourne with coastal trails through national parks, green hinterlands and wild ocean beaches, farms and favoured towns by the sea.

It was also the home of the Boon Wurrung people for many thousands of years and where they first encountered the arrival of Europeans. Food was plentiful with abundant native marsupials, seafood and edible plants. There is intense archaeological evidence of their occupation along the coast with middens and evidence of more permanent camps. There was also an extensive network of pathways created by seasonal journeys for social, hunting, trading and spiritual purposes.

- 33. Baluk Arts
- 34. Collins Settlement
- 35. Bunjil's Cav
- 36. Coolart Wetlands and

Of interest: Bunyips at Tooradin

122

MORNINGTON PENINSULA

DESCRIPTION

Baluk Arts is a group of experienced and emerging Aboriginal artist based in Mornington. It displays and sells Indigenous art, provides facilities for artists, and delivers workshops on Indigenous art.

LOCATION

6 Bruce St, Mornington, Melway: 145 J3.

GETTING THERE

Public Transport information: 1800 800 007.

HOURS

Tuesdays to Saturdays from 10am–5.00pm.

TIME: 30 minutes.

FURTHER INFORMATION

Tel: (03) 5975 5000 Web: www.balukarts. org.a CAN'T FIND IMAGE OF BUILDING EXTERIOR

SITE 33 Baluk Arts

Baluk Arts was created in 2009 by Aboriginal artists from Frankston, the Mornington Peninsula and southeast Melbourne. *Baluk* is a local Boon Wurrung word meaning clan or extended family group. The not-for-profit organisation provides facilities and support for artists to develop their skills and practice as well as providing the wider public with opportunities to experience Indigenous culture. Many artists are assisted to showcase their work in local, statewide or national exhibitions. Workshops, artists-in-residence and arts consultancy are provided as services to organisation, school or events.

Through Baluk Arts, family groups and members of the Stolen Generations have reconnected with their culture and express their histories through artistic practice. Over 200 Aboriginal and Torres Strait Islander people from as far as Mordialloc, Dandenong, St Kilda and Wonthaggi have been connected through art practice with the Frankston and Mornington Peninsula community.

A wide range of locally made Aboriginal artworks including artefacts are on display and available for sale from the Baluk Arts Centre. An online shop is also available.

CAN'T FIND ANY IMAGES.

SITE 34 Collins Settlement

By the 1800s, the Boon Wurrung people had become increasingly aware of European visitors. Seven British and French expeditions reached Western Port between 1798 and 1826. However, it was the first official settlement on the Nepean Peninsula near Sorrento that that marked the beginning of the end of the Kulin way of life in Port Phillip. In 1803, Lieutenant-Colonel David Collins established a settlement of convicts, soldiers and settlers at Sullivan Bay to discourage French occupation and support the sealing industry. The small village dispossessed the Boonwurrung balug clan of an important willam (camp).

Sullivans Bay lies between two hills called the Two Sisters. The settlement hospital was on the Western Sister, the administration on the eastern sister and the parade ground was in between (today the Foreshore Reserve and picnic ground). Thirty settlers died during the expedition and a Graves Reserve is located at the Eastern Sister.

In 1803, signs of Boon Wurrung occupation were so extensive that colonist William Crook, observed, 'One could scarcely

DESCRIPTION

The first European settlement in Port Phillip Bay at Sullivan Bay near Sorrento impacted heavily on an extensive Boon Wurrung habitation area. Middens are still visible today.

LOCATION

Melway: 157 F–G10. The Collins Historic Settlement site with Visitors Centre, Graves Reserve, Monument and Lookout is located 90 kilometres from Melbourne, off the Point Nepean Road, between Sorrento and Blairgowrie. The Foreshore Reserve and picnic ground is opposite Westmore Avenue (Melway: 157 F 10). For information about access to the Visitors Centre, contact Parks Victoria tel: 13 1963 or web: www.parkweb.vic.gov.au

GETTING THERE

Parking: Available at the site.

Public transport: Frankston Station and then bus number 78 to Westmore Avenue, Sorrento. Public Transport information: 1800 800 007.

TIME: Up to 1 hour.

SITE 34

MORNINGTON PENINSULA

CONSIDERATIONS

Observe all fence security and signs. All Aboriginal cultural places and their artefacts in Victoria are protected by law.

walk ten yards without meeting traces of the natives – their huts... but especially their fires. There were shells [middens] in great abundance underground in almost every part.'

The area still retains large middens showing extensive habitation on the Eastern Sister and the Foreshore Reserve. Some middens show more than one layer of occupation and are estimated to be up to 2000 years old.

A number of Boon Wurrung people were killed or wounded resisting European occupation. Prior to the Collins Settlement, a party led by Lieutenant Murray fired on a group near Sullivans Bay on 17 February 1802. Settlers also fired on people on at least three occasions and burned down their huts despite Collins orders to prevent conflict. Confronting a lack of fresh water and Koorie hostility, Collins packed up in 1804 and sailed off to start an alternative settlement in Van Diemen's Land (Tasmania).

Following Collins departure, the Boon Wurrung were still prey to attacks by roving sealers and whalers. In 1826, British and French expeditions had noted sealers living with Aboriginal women at Sealers Cove on Phillip Island (Western Port). In the 1820s and 1830s an estimated 20–50 women and children were abducted for use as slaves on sealing stations.

CAN'T FIND THESE IMAGES:

Yoni Yonka, sketch by George Henry Haydon.

Sketch of relationships of encampments from the William Thomas papers 18341868, 1902, Mitchell Library, reproduced with the permission of the State library of New South Wales.

KIDNAPPING 1833

Members of today's Boon Wurrung community in Melbourne can trace their ancestry back to women who were kidnapped by seal and whale hunters and taken to Bass Strait islands. In 1837 colonial authorities were sufficiently alarmed by such reports to send Chief Protector George Robertson to visit the islands to locate the women including the wife of clan leader Derrimut.

Robertson was assisted by a Tasmanian Aboriginal woman Pyterruner (or Matilda) who had been a captive of sealers herself. Pyterruner described to Robinson how sealers led by a George Meredith had used her as a decoy to entice a group of Boon Wurrung women on a beach near Point Nepean who were then abducted by the men. This occurred in about 1833.

Robertson and Pyterruner identified some women from Port Philip in Bass Strait but he was unsuccessful in arranging their return. Pyterruner's story was confirmed by a young Boon Wurrung man who arrived by ship in Melbourne in 1841. His name was Yaunki Yaunker and he became well-known for his intelligence and command of English. He related that he had been abducted together with eight Boon Wurrung women as a boy. He later travelled in a vessel to Swan River where he worked for four years before travelling to Adelaide and working his passage back to Melbourne where he was emotionally reunited with his clan.

The kidnapping by lawless sealers and whalers of Aboriginal women would have had devastating effects on the wellbeing of the Kulin. Apart from the personal loss, women were the main economic providers for their families. Descendants of the removed women in recent years have returned to Victoria and research continues today to trace the family connections of those affected by these and other abductions.

MORNINGTON PENINSULA

DESCRIPTION

Bunjil's Cave is a stalactite cave at Cape Schanck Reserve associated with the Kulin creator ancestor.

LOCATION

420 Cape Schanck Road, Cape Schanck, 90 minutes south of Melbourne at the southern end of the Mornington Peninsula. Melway: XXXX

GETTING THERE

It is a 30 minute walk to the cave from the Cape Schanck Reserve car park. Access to the cave is limited as it has can only be approached at very low tides and the reef platform can experience large unexpected waves. Advice should always be sought from Parks Victoria rangers. Public Transport information: 1800 800 007.

FACILITIES

The reserve car park has public toilets and picnic tables. There are two walks to lookouts and to the beach, with spectacular scenery. A popular 2.6km track also goes to Bushrangers Bay.

HOURS

The kiosk closes around 4pm.

TIME: 1-2 hours.

Insert photo of cave entry. CAN' FIND.

SITE 35 Bunjil's Cave

Bunjil's Cave, also known as Angel Cave, is a stalactite cave located on the foreshore below Cape Schanck Lighthouse and Reserve. According to a Dreamtime story, Bunjil, the creator being in the form of a wedge-tailed eagle, took shelter in this cave during a storm. In 1846, William Hull, a well-known resident of Melbourne described it:

'This cavern, facing the sea, they say was once the residence of Pungil, the God of the natives, who they believe came out of the sea – formed it, and much delighted in it. There are no paintings or marks, but apparently a wide altar and decayed steps in the recess.'

Lookouts from the 80 metre high cliffs above the cave offers spectacular views over ancient geological formations called Pulpit Rock and the Devils Desk, formed over millions of years. Here, you can sense the power of wind, wave and stone. This wild and pristine coastline, dominated by sand dunes, cliffs, headlands, shore platforms and reefs is a suitable setting for the home of the ancestral creator of the Kulin people.

Bunjil's Cave is a heritage protected site in the clan estate of the Boonwurrung balug. Access is difficult as it only be approached from the beach at very low tides and the reef platform can be subject to large unexpected waves.

Caves and sink holes featured in many stories of Aboriginal people as the place of dangerous spirits, ancestral heroes, or important in the movement of souls to their resting places.

ADMISSION

Free. Entry fees only apply for the 1859 lightstation precinct including the lighthouse museum and former lighthouse keeper's residence. Overnight accommodation can be booked in the lightstation, Tel: 1300 885259 or 03 5988 6184.

FURTHER INFORMATION

Parks Victoria 13 1963 or www.parkweb.vic.gov.au.

CONSIDERATIONS

Observe all fence security and signs. All Aboriginal cultural places and their artefacts in Victoria are protected by law.

BUNJIL THE ANCESTRAL CREATOR

For the Kulin, Bunjil the wedge-tailed eagle is a creator deity, culture hero and ancestral being and one of two moiety ancestors, the other being the cunning crow called Waarn (Waa). Bunjil keeps a watchful eye on people and offers guidance to those who choose to listen. He has two wives and a son, Binbeal the rainbow. His brother is Balayang the bat. He is assisted by six powerful young men who represent the clans of the wedge-tailed eagle moiety: Djurt-djurt the Nankeen Kestrel, Thara the quail hawk, Yukope the parakeet, Dantum the parrot, Tadjeri the brushtail possum and Turnong the gliding possum.

Bunjil gathered his wives and sons together after creating the mountains, rivers, all living things, and the laws for humans to live by. He then asked Waarn, who had charge of the winds, to open his bags and let out some wind. Waarn opened a bag in which he kept his whirlwinds, creating a storm which uprooted huge trees. But Bunjil asked for even stronger

The only known representation of Bunjil is in Black Range State Park, 340km northwest of Melbourne.

wind. Waarn opened all his bags, and Bunjil and his people were blown upwards into the sky. Bunjil himself became the star Altair and his two wives, the black swans, became stars on either side.

Bunjil is also associated with a cave or chasm in eastern Melbourne recorded by Robert Brough Smyth in 1878. It was located in Cave Hill quarry near today's Cave Hill Road, Lilydale. Bunjil made this deep hole when he was angry with the Yarra or Wurundjeri people for committing misdeeds. He caused a star to fall to the earth, striking and killing a great many people. The impact of this falling star created Buk-ker-tillible, a chasm deep into the earth. In fact the Kulin described Buk-ker-tillible as having no bottom. When stones were thrown into it, they were never heard to land.

According to Kulin stories, Bunjil also sheltered in a cave in western Victoria, in the Black Range State Park. This site called Bunjil's Shelter is a well-known visitor attraction and contains the only known rock art painting of Bunjil.

MORNINGTON PENINSULA

DESCRIPTION

Kullurk (Coolart Wetlands and Homestead) is an 87-hectare public property on the Mornington Peninsula which was the favoured site for a home by the Boon Wurrung in 1840

LOCATION

Lord Somers Road, Somers.
Melway: 193 H8.
Getting there: The Coolart
Wetlands is about a 70
kilometre or 65-minute drive,
southeast of Melbourne.

Public Transport information: 1800 800 007.

FACILITIES

Recreation and picnic area facilities are available as well as public toilets. Walking trails provide access to lakes and woodlands, the beach, formal gardens, the farmyard and displays. Opening hours vary for the Homestead, Wetlands Observatory and Visitor Centre. Tel: 13 1963.

ADMISSION: Free

HOURS: Open 9am-5pm.

TIME: 1-2 hour

CAN'T FIND ANY IMAGES.

SITE 36 Coolart Wetlands and Homestead

Within four years of settlement, the Boon Wurrung people were alarmed to find their territory on the Mornington Peninsula being rapidly sold up for grazing runs. They requested permanent land that they could call their own from Assistant Protector William Thomas.

On 23 December 1839, Thomas enthusiastically passed on their request. He pointed out that the Boon Wurrung had nowhere else to go. In June 1840, Thomas announced good news to the clans — he had received approval for them to select a reserve of 10 square miles of land. The delighted Boon Wurrung chose *Kullurk* (also spelled Coolart and Colourt), today's Sandy Point, as a permanent home. Thomas heartily approved of their choice. The site had abundant fresh water and wildlife.

However, on 28 July 1840, Chief Protector George Robinson ordered Thomas to remove the Boon Wurrung from Kullurk. Robinson insisted that they share a reserve with the Woiwurrung at Nerre Nerre Warren. The Boon Wurrung were bitterly disappointed and some of them blamed Thomas for many years. He continued to camp

with them at different protectorate stations around Mornington called *Tubberubbabel* (Port Arthur), *Kangerong* and *Buckkermitterwarrer* (beside today's Dromana Drivein cinema) but he believed that none were as suitable as Kullurk. Ten years later he was still discussing a permanent reserve with the governor but he was pessimistic:

'...the startling fact that not one-third of their number exist which at my first coming among them numbered but eighty-three, cannot leave more than twenty-eight. I fear there are less, and no children to fill up the ranks of the dead, points the dial of mortality to steadily to their speedy extinction – taking these considerations into account it would be useless sacrificing a great block of land for this tribe.'

Today, Kullurk (Coolart Wetlands and Homestead) is a popular public estate with a homestead built by Frederick Grimwade in 1895. The 87 hectares of grounds are close by the sea and occupied by wetlands, a wildlife sanctuary, woodlands and gardens with over 60 species of birds. It is easy to see why over seven generations ago, the Boon Wurrung saw it as the most precious part of their traditional lands.

Marie Fels details this story in her e-book, I Succeeded Once: the Aboriginal Protectorate on the Mornington Peninsula, 1839–1840.

FURTHER ACTIVITIES

Coolart is famed for bird watching including Minsmer

FURTHER INFORMATION

Parks Victoria tel: 13 1963 or web: www.parkweb.vic.gov.au.

130

Seestime

OF INTEREST

This drawing was made by a Murray River Aborigine in 1848. After Brough Smyth, *The Aborigines of Victoria*, i. 437, Fig. 245.

BUNYIPS AT TOORADIN

Traditional Aboriginal beliefs describe the existence of a class of non-human, indestructible and all powerful beings responsible for sickness and supernatural events. One of these beings called the *Too-roe-dun* (Bunyip), lived in a deep waterhole at the mouth of Sawtells Creek at Tooradin. The Bunyip seized and devoured anyone who ventured too close. Today this area is adjacent to a foreshore reserve with picnic grounds, play areas and views of French Island.

Sawtells Creek is an outlet to Western Port of the former Koo-wee-rup swamp. The Bunyip also lived in this swamp which was once a vast wetland that provided a wide range of native plants and animals for the Mayune balug clan of the Boon Wurrung people. A view over the former swamp can be obtained from the Swamp Lookout Tower at the Bunyip River picnic ground, a few kilometres further east of Tooradin.

Bunyip stories have been retold in a variety of Australian literature, film and language since the nineteenth century. Scientists have suggested that descriptions may stem from memories of extinct gigantic marsupial or seals making their way up inland rivers. William Buckley, an escaped convict from Sullivans Bay in 1803, lived for 32 years with the Wathaurong people west of Geelong. In his 1852 narrative he described bunyips in Lake Modewarre and other inland lakes:

'[a]very extraordinary amphibious animal, which the natives call Bunyip... I could never see any part, except the back, which appeared to be covered with feathers of a dusky grey colour. It seemed to be about the size of a full grown calf.

Another fearful creature occurred in Kulin creation stories. Its name was *Mindye*, and it was a huge snake of immense length and power. In 1840, Mindye was called forth by *Wirriraps*, (Aboriginal healers), to wreak revenge on the settlers in Melbourne for a mass arrest of Aboriginal people (see Site 20, p.000).

Two of the last known Boon Wurrung people in the Western Port area, Jimmy Dunbar and his wife Nancy, were employed A so-called 'bunyip skull', The Tasmanian Journal of Natural Science, January 1847.

at Harewood House in Tooradin, in 1875. They later moved to the Mordialloc Aboriginal Reserve.

Location: The mouth of Sawtells Creek Inlet in Tooradin is now an attractive estuary with picnic grounds, play areas, and views of French Island. Melway: 144 A 6.

20068

Further reading

- Butler Cooper, John 1931, History of St Kilda: From its first settlement to a city and after, 1840–1930, St Kilda Council, Melbourne
- Boyce, James 2013, 1835: The Founding of Melbourne and the Conquest of Australia, Black Inc. Melbourne.
- Clark, Ian & Heydon, Toby 2004, A Bend in the Yarra: A History of the Merri Creek Protectorate Station and Merri Creek Aboriginal School 1841-1851, Aboriginal Studies Press, Canberra.
- Faulkhead, Shannon & Berg, Jim et al 2010, Power and the Passion: Our Ancestors Return Home, Koorie Heritage Trust, Melbourne.
- Fels, Marie 2011, I Succeeded Once: the Aboriginal Protectorate on the Mornington Peninsula, 1839-1840, ANU E Press, Canberra.
- Fels, Marie 1988, Good Men and True: The Aboriginal police of the Port Phillip District, 1837-1853, Melbourne University Press, Melbourne.
- Land, Clare 2014, Tunnerminnerwait and Maulboyheenner: The involvement of Aboriginal people from Tasmania in key events of early Melbourne, City of Melbourne, Melbourne.
- Nani Giordano & James, Andrea 2013, Coranderrk: We Will Show the Country, Aboriginal Studies Press, Canberra.
- Roberts, Jan 1986, *Jack of Cape Grim: A Victorian adventure*, Greenhouse Publications, Melbourne.
- Zola, Nelly & Gott, Beth 1992. Koorie Plants, Koorie People: Traditional Aboriginal food, fibre and healing plants of Victoria, Koorie Heritage Trust, Melbourne.