
Aboriginal Boxers in Sydney
Australian middleweight champion Tony Mundine, scored his 14th knockout in 19 fights on Tuesday

night, 9th June, at the Sydney Stadium. You might say that it was a double knock-out that night.
Tony Mundine flattened his opponent, Filipino Ravalo, in the second round with a right rip to the body.
In another sense, the Eastern Suburbs railway, equally convincingly, knocked out the old Stadium after
62 years.

Over thirty former boxing champions provided some sentimental moments for the crowd as they were
introduced from the ring. They included names like Vic Patrick, Jackie Green, Jimmy Carruthers, Rocky
Gattellari, George Barnes, Jack Hassen, Clive Stewart, Alf Blatch, George Bracken, Carlo Marchini, and
Tony Madigan-all were there to take their cheers from the crowd.

After the fight, Tony Mundine’s trainer, Ern McQuillan, announced that Tony was to go after the
British Empire titles. He added that he was hoping that one of Mundine’s fights leading up to the Empire
crown would be against New Zealand’s Kahu Mahanga. Mahanga was the only fighter who had beaten
Mundine in a professional bout.

Some
of the Aboriginal fighters who train at McQuillan’s Newtown gym include Ted Bonner, Les McHughes,
Tony and Kevin Mundine, Bobby Taylor, and Ricky McGrady.

The other major “Aboriginal gym” is that of Snowy Robbins, opposite the Rose of Australia hotel in
Erskineville. About 80 per cent of the men who train
there are Aboriginal and include Roger Carroll, Fletcher Roberts, Lindsay Roberts, Dinky Davis, Stan
Bolt, and Sam Bracken.

I t was used regularly by men
such as Johnny Famechon and Ralph Dupas whenever they were in Sydney.

He replied,
“Because of their natural ability. Mind you,
they’re harder to train than the white fellows; they don’t take it seriously enough. For example, some
of my boys will train hard for five days, but not seven. That’s not good enough. So the problem is to get
them to go all-out, to reach maximum performance. One thing about Aboriginal boxers though, if you
get a good one, he’s really good.”

“Professional boxing has received a great boost from the television fights. In the past, boxers got little
monetary encouragement-unless they got to the big-time. But now that club fights are televised, the
professionals get a minimum of $50 for a 4-round fight and $70 for a 6-rounder. The price for main fights
is arranged, and can go very much higher. It is still true that at these rates of payment only main event
fighters can command enough money to be able to live by their boxing earnings. But nevertheless, the
fees paid are a terrific incentive for young boxers. Professional boxing, “Mike Fernandez concluded,” will
get a great deal bigger yet-thanks to television.’’

I t was the end of an era in Sydney boxing.

Both Ern McQuillan’s and Snowy Robbin’s gyms have a large proportion of Aboriginal boxers.

It is run by Mick Fernandez and Jack Fliedner.

Snowy Robbins’ gym is one of the oldest boxing centres in Australia.

I asked trainer Mick Fernandez why there are so many Aboriginal professional boxers.
They seem to be more adapted to it than most Europeans.

I . Stan Bolt (professional) I fight, I win
2 . Fletcher Roberts (professional) Former

amateur champion with an amateur record
of 1 7 bouts 1 7 wins

3. Les McHughes (professional) Les has won
4 out of his last 6 Sydnty fishts

4. Dinky Davis (professional) Shadow
boxing. Has had 5 fights and has won
them all. He is very popular in the clubs
and on TV. Was awarded the $100
Ampol TV Encouragement Award

5. Roger Carroll-the “Dancing Boxer”,
who kept his N.S. W. Bantamweight title
in a fight at Marrickville R.S.L. Club
on zznd June. He outclassed the
challenger, Willie Leslie, 48-40, in a
very close, tough fight

0 NEW DAWN, August, 1970

	Home
	Issue/Page
	Name
	Place
	Keyword
	Previous Page
	Next Page

