

Index

- Abbott, C. L. A., 131–32, 137–38
- Aboriginal Benefits Trust Account (ABTA), 140–41
- Aboriginal Councils and Association Act (1976), 8, 78
- Aboriginal Inland Mission, 50
- Aboriginal Land Rights Act (ALRA 1976), 9, 42, 59, 60, 65–66, 84, 139–40, 144, 270n6–7, 273n17
- Aboriginal Ordinance (1911), 133
- Aboriginal people: definition of alliances through emergence of organizations and struggle for land rights, 31–35; and history of mining industry, 130–31; and issue of cultural fraud and authenticity, 218; and languages, 271n10; and opening ceremony of 2000 Sydney Olympics, 201–202; and rates of diabetes, 277n8; and recent changes in Australian politics, 261–66; self-determination and distinctiveness of culture, 8; use of term *business*, vii. *See also* alliances; Australia; Indigenous peoples; reconciliation; self-determination; Warlpiri; Warlmanpa; Warumungu
- Aboriginal Sacred Sites Protection Authority (ASSPA), 71–72
- Aboriginal and Torres Strait Islander Commission (ATSIC), 10–11, 16, 17, 97, 98, 99, 230–32
- Aboriginal and Torres Strait Islander Commission Act (1989), 10–11
- Aboriginal and Torres Strait Islander Services, 99
- acknowledgment: and opening up, xiv; and use of term *business*, vii
- Adelaide Star* (newspaper), 132
- Adrail, 161, 162, 175, 179, 181, 182–84, 186–87, 278n1
- agreement-making, and negotiations between Warumungu and mining companies, 144–47
- Ah-kit, John, 142, 194
- alcohol and alcoholism, comparative rates for Aboriginal and non-Aboriginal populations of Northern Territory, 191, 277n9. *See also* “Thirsty Thursdays”
- Alder, Alison, 111, 242, 243, 246, 278–79n7–8
- alliances and alliance-making: as analytical category, viii–ix; and author’s research in Tennant Creek, xi–xiii; collaborations among multiple stakeholders and intercontinental rail line, 161–96; and contemporary politics of indigeneity in, 3; contemporary practices of in Tennant Creek, 5–6; and daily life in Tennant Creek, 19–23; definition of through emergence of Aboriginal organizations and struggle for land rights, 31–35; and establishment of Nyinkka Nyunyu Art and Culture Centre, 235–40; and Indigenous Land Use Agreements (ILUA), 146; land claims and inseparability of “practical” and “symbolic” forms of, 117–23; and relations between Warumungu people and “country,”

- 36–76; as subject of book, 4–6; of Warumungu mobs and representational organizations, 266. *See also* negotiation; partnerships
- Altman, Jon, 7, 12, 80, 98, 100, 103–104, 108, 140, 141, 230
- Alyawarr people, 48, 50
- Anaya, James, 270n3
- Andrews, Kevin, 105–106
- Annual General Meetings (AGMs), of Aboriginal organizations, 88
- Anyinginyi Congress Aboriginal Corporation, 84
- “Apology to Australia’s Indigenous Peoples” (2008), 262–66
- Ara Irititja Archive, 253–54
- art, Aboriginal: and CDEP, 111; and tourism, 205, 224
- Arthur, J. M., 274n5
- Asia Pacific Transport Consortium (APTC), 167–68, 180–81, 185, 186, 276n2
- assimilation: and Aboriginal policies of Australian government, 8, 52–53, 56, 273n13; and station life during 1950s and 1960s, 54–57
- AustralAsia Railway Corporation (AARC), 167
- Australia: contemporary politics of indigeneity in, 2–3; and election of prime ministers, 271n2; history of rail lines in, 165–69; mining and history of, 129–35; and narratives of national unity and progress, 4–5; and “New Deal” for Aborigines in 1930s, 51–52; and opening ceremony of 2000 Sydney Olympics, 201–202; recent changes in Aboriginal policy, 261–66; states and territories of, 271n3. *See also* Aboriginal people; assimilation; history; Howard, John; Northern Territory; reconciliation; self-determination; Tennant Creek
- Australian Institute for Aboriginal and Torres Strait Islander Studies, 6–7, 13
- Australian National University, 6
- Australian Railway Group (ARG), 179–84
- authenticity, tourism and cultural production of Aboriginal people, 205, 218, 224–25
- Avery, David, 142, 147, 148, 155, 182–83
- Bachelor College, 228
- Ballard, Chris, 124, 125
- Banka Banka station, 54, 55–57, 177
- Banks, Glenn, 124, 125
- Barkan, Elazar, 224–25
- Barker, Joanne, 159, 270n3
- Barkly News Pictorial* magazine, 193
- Barkly Regional Economic Development Committee (BREDC), 186
- Barwick, Linda, 203–204, 215, 216, 219, 222
- Batty, Philip, 7
- Bawinanga Aboriginal Corporation, 275n6
- Beggs, Duncan, 162, 163, 173
- Bell, Barry, 259
- Bell, Diane, ix–x, xii, 57, 70
- Bell, Norman, 133
- Bhabha, Homi, 178
- Blainey, Geoffrey, 130
- Bodinger de Uriarte, John, 225
- “boundary object,” CD of traditional Warumungu songs as, 204–205
- Bowker, Geoffrey, 205
- Brahim, Pat, 83
- Bringing Them Home* report (1997), 16, 263, 270n4
- Brodie, Lindy, 112
- Broinowski, Alison, 195
- Brough, Mal, 31, 32, 33, 35, 105, 158
- Bruner, Edward M., 235
- Burke, Heather, 224, 225
- business: mining industry and practices of, 151–54; Aboriginal use of term, vii. *See also* economics
- Butler, Brian, 104
- Byrne, Nick, 147–48, 149, 151–52, 153, 157
- Carpenter, Gavin, 192–94
- Cattellino, Jessica R., 160
- cattle stations, and employment of Aborigines, 100, 276n6
- Central Australia Aboriginal Media Association (CAAMA), 7
- Central Land Council (CLC): and commissioning of HMAS *Warramunga*, 2; establishment of, 84; and intercontinental rail lines, 168; and management of Kunjarra site, 74; negotiations and agreements with mining companies, 124–60

- Centre for Aboriginal Economic Policy Research, 98
- Centrelink, 109
- Chalmers, David, 32
- change, role of Nyinkka Nyunyu Art and Culture Centre in cultural, 250–53
- children, and assimilation policy of Australian government, 52–53, 56, 273n13
- Christen-Cooney, Jakob, xii–xiii, 71
- Christen-Cooney, Zakary, xii, 211
- Christopher, Alan J., 169–70
- Clark, Geoff, 157
- Clifford, James, 23–24, 209, 225, 229
- closed position, in cultural production, 212
- Cockram, Paul, 147–48, 152, 190
- Commonwealth Grants Commission (CGC), 98
- community: Aboriginal organizations and needs of, 85–88; and disputes between family groups in Aboriginal decision-making, 239; and use of term *mob*, 22–23
- Community Development Employment Program (CDEP), 33, 99–115, 240, 271n9
- continuity, properness as type of, 203
- control, of transcontinental rail line, 184–87
- Cook, C. E., 134–35
- Coombs, Nugget, 8, 100–101
- Cooney, Chris, xiii, 256
- Council for Aboriginal Affairs, 8
- Council for Aboriginal Reconciliation Act (1991), 14, 15
- country*, regional use of term, 66–68
- Country Liberal Party (CLP), 10, 190
- Cowlshaw, Gillian, viii, 8, 26–27, 80–81, 91, 96, 113
- Crossin, Trish, 108
- Cubadgee, Dick, 41–42, 43, 272n4, 279n10
- Cultural Industry Development Program, 199–200
- culture: global capitalism and concept of *selling out* of, 225; and meetings of Aboriginal organizations in Tennant Creek, 91–95; Nyinkka Nyunyu Art and Culture Centre and redefinition of Warumungu; 227–60; self-determination and distinctiveness of Aboriginal, 8; and status as “culture broker,” 251–52; tourism and Aboriginal cultural productions, 197–200; traditional songs of Warumungu women as cultural production, 201–26; use of term “culture work,” 227–28. *See also* performance; ritual
- Daes, Irene, 158–59, 160
- decision making: and disputes between family groups in Aboriginal community, 239; and meetings of Aboriginal organizations in Tennant Creek, 94–95
- Declaration of the Rights of Indigenous Peoples, 270n3
- demographics, and Aboriginal residents in Tennant Creek, 192, 194
- Department of Aboriginal Affairs (DAA), 7–8, 9, 11, 80, 96–97, 228
- Department of Economic and Workplace Relations (DEWR), 104, 106, 109, 111
- Dexter, Berry, 8
- Dietrich, Craig, 256
- dioramas, in Nyinkka Nyunyu Art and Culture Centre, 242–45, 279n10
- Dodson, Michael, 8–9
- Donnan, Shawn, 189
- Downwind Media, 198–99, 277n2
- dreaming: and concept of wirnkarra, 243–44; and constrained mobility under assimilation policy, 53; and land claims cases, 66–67
- Duchatel, C. W., 152
- Dunlop, Sarah, 168
- Dussart, Françoise, 209–10, 212, 216, 225
- “dying race,” Australian myth of Aborigines as, 4–5, 42, 46
- economics: and control of transcontinental rail line, 185, 187; and cultural production of Indigenous peoples, 224–26; employment and lack of opportunities for Aboriginal people, 102; and growth in Aboriginal commercial enterprises, vii–viii; and mining royalty clauses in ALRA, 140–41; and success of Nyinkka Nyunyu Art and Culture Centre, 259; and tourism in Australia, 277n3. *See also* business; employment
- Edmunds, Mary, 60, 65

- education: and cultural transmission by Nyinkka Nyunyu Art and Culture Centre, 233–34; and employment of Aboriginal workers, 102
- Elkin, A. P., 278n5
- employment: and agreements between Warumungu and mining companies, 153, 155; and Community Development Employment Program, 99–115; and culture work, 228; and equal wages in Northern Territory, 273n14; and STEP program, 109, 111, 275n7. *See also* labor
- Erickson, Patricia, 259–60
- eugenics movements, 134–35
- Euraba Paper Company, vii
- Everingham, Paul, 166–67
- Families, Community Services and Indigenous Affairs and Other Legislation Amendment Bill (2007), 33
- Fejo, Nanna Nungala, 263–64
- Field, James, 241
- Field, Les, 278n5
- Fienup-Riordan, Ann, 223, 240
- Finlayson, Julie, 78, 90, 139–40
- Fison, Lormir, 272n7
- Fleras, Augie, 24
- Frank, Ruby Narrurlu, 60, 61
- Frankenfeld Quarries, 72
- Frazer, James G., 272n7
- FreightLink, 194, 195
- Fry, Norman, 109–10
- funerals, importance of in Warumungu community, 266–68
- Furlan, Alberto, 142
- Garrett, Peter, 110
- Geismar, Haidy, 229
- Giants Reef Exploration Pty. Limited, 147–60
- Gillen, Francis, 43–46, 241, 272n6–7, 274n19
- Ginsburg, Faye, 27, 209
- Glass, Aaron, 251
- globalization: and indigenous decolonization movements, 12; and politics of indigeneity, 25
- gold mining, 131–38
- Goodwin, Katherine, 241
- Gordon, Steve, 232
- Graham, Donald, 67
- Graham, Mark Jungarrayi, 2
- Gray, Matthew, 100
- Hatton, Steve, 83
- health care, and Aboriginal organizations, 84, 277n8. *See also* alcohol and alcoholism
- Henderson, Paul, 154
- Herron, John, 98, 270n3
- Hickey, Maggie, 83
- Hill, Ernestine, 137
- history: Aboriginal organizations and shared local, 85; and Howard administration, 270n4; National Archives and Warumungu community project, 240–42; Nyinkka Nyunyu Art and Culture Centre and Warumungu, 245. *See also* Australia
- Holt, Flora, 112
- housing associations, 81. *See also* Warramunga Pabulu Housing Association
- Howard, John, 11, 12, 13, 16–19, 31–33, 35, 97–99, 104–105, 113, 145, 164, 186, 202, 261, 264, 265, 270n3–4
- Howitt, A. W., 272n7
- Hunt, Janet, 86, 274n2
- identity: and politics of indigeneity, 24; and tourism in Australia, 199
- Indigenous Land Use Agreement (ILUA), 117–23, 146–47
- Indigenous peoples: and cultural-economic ventures, 224–26; and meaning of “Indigenous experience,” 23–28; and notion of corporate social responsibility in mining industry, 124. *See also* Aboriginal people
- Indigenous Tourism Australia (ITA), 200
- interdependent relations: and Aboriginal business, viii; and concept of sovereignty, 159; and understanding of Warumungu alliances, 5–6
- Iverson, Duncan, 24, 159–60
- Jakkamarra, Day Day, 241
- Jakkamarra, J. Frank, 63–65, 235–36, 257
- Jakkamarra, Michael, 252
- Jalajirpa (Warumungu band), 245

- Jampijinpa, Charlie, 272n8
- Jampin, Michael, 58, 87, 177–78, 242, 243, 246–50, 250–51, 255, 256, 257, 279n12
- Jangala, Archie, 173, 175
- Japangarti, Zulu, 272n8
- Jappanangka, J. Frank, 53
- Jervois, Sir William, 166
- “Jipanjipan talyaralya” (song), 204
- John Hancock Group (US company), 168
- Jolly, Natalie, 179–80
- Jones, Peggy Nappangarti, 112
- Jones, Phillip, 41
- Julalikari Arts Centre, 108, 111–12, 113, 114
- Julalikari Council Aboriginal Corporation, 61, 82–84, 101–102, 108, 111
- Julialikari Women’s Arts and Crafts Centre, 246
- Juppurla, Frank, 132
- Juppurla, Junior, 151
- Jurnkkurakurr: ceremonial gathering and intercultural exchanges, 48; importance of to Warumungu people, 43; as theme of diorama in Nyinkka Nyunyu Art and Culture Centre, 244, 279n10; use of as place name, 272n5
- justice, and politics of indigeneity, 24. *See also* economics; social justice
- Kaytetye people, 48, 49–50
- Keating, Paul, 13–14
- Kempster, E. J., 170
- Kijikari, Jack, 67, 69
- kinship: and control of Aboriginal organizations in Tennant Creek, 90–91; and self-portraits in Nyinkka Nyunyu Art and Culture Centre, 246–50; and skin system of Warumungu, xii, 269n4; Warumungu terms for, 278n4. *See also* social relations knowledge, transmission of cultural, 218–33
- Kunjarra: and relationship of Warumungu women with ancestors, 36–38; as sacred site, 71–72, 73–75
- “Kurrayi Kurrayi larrana” (song), 204
- Kutjara Consultants, 236–37, 239, 242, 278n3
- labor: and cattle stations in Australia, 276n6; ritual division of in cultural performances, 212–13. *See also* employment; work
- Labor Party, 190
- Lacano, Phil, 148
- Lambert, Ian, 130
- land rights and land claims: and contractual agreements with mining companies, 125; definition of alliances through emergence of Aboriginal organizations and struggle for, 31–35; and Dick Cubadgee, 42; and inseparability of “practical” and “symbolic” alliance-making, 117–23; and language of “traditional ownership,” 171; Warumungu claim under Aboriginal Land Rights Act, 59–76
- landscape: Aboriginal presence in Tennant Creek and changes in, 77–79; documentation of Warumungu by Spencer and Gillen, 44–45; and Jurnkkurakurr diorama in Nyinkka Nyunyu Art and Culture Centre, 244; and “traditional ownership” in land rights, 171
- Langton, Marcia, 13, 18, 102, 103, 273n17
- language: and Aboriginal organizations, 84–85; diversity of Aboriginal, 271n10; and Warumungu land claims case, 68–70
- Laughton, Herbie, 175–77, 178, 188, 276n5
- law: Aborigines and notion of two laws in Australia, 272n9; use of term by Aboriginal people, 270–71n8
- Lea, David, 59
- Lea, John, 82
- leadership, of Aboriginal organizations, 89–90
- Lennynett, Pat, 58
- Levitus, Robert, 100
- Lindsay, David, 41
- Lindsay, George, 41
- Lloyd, Jane, x, 70
- “local descent group,” and land claims cases, 65–66
- locomotives’ “naming ceremony,” 161–64, 172–78, 188, 189
- Maaka, Roger, 24
- Mabo* decision (1992), 15, 144
- Macklin, Jenny, 110, 262
- Macumba, John, 7
- Madden, Raymond, 103
- Maddock, Kenneth, 273n17

- Malinowski, Bronislaw, 272n7
- Marlamarla, traditional ownership of, 169–72
- Martin, Clare, 33–34, 114, 120, 233
- Martin, David, 78, 90, 96, 101, 114
- McAdam, Elliot, 114, 119–20, 190–91, 193, 235–36, 257
- McCarthy, Francine, 118–19, 148, 156
- McEwen, John, 51
- McKay, Bill, 130
- meetings, of Aboriginal organizations in Tennant Creek, 88, 91–95
- Melbourne Sun* (newspaper), 132
- Memorandums of Understanding (MOUs), 234, 241
- Menhinick, Richard, 2
- Merlan, Franscesca, 122
- Message Stick Communications Pty Ltd, vii
- Millirrpum and others v. Nabalco Pty Ltd and the Commonwealth of Australia* (1970), 138
- mining industry: and government approval for exploration at sacred sites, 72–73; negotiations and agreements with Warumungu, 124–60; and negotiations in Papua New Guinea, 275n7; social effects of on local communities, 276n11
- Miyazaki, Shige, 130
- mob(s): and author's relationships with Warumungu women, xii; community and use of term, 22–23; and definition of Aboriginal partnerships, 172; and emergence of Aboriginal organizations as result of self-determination, 77–115
- mobility: assimilation policy and restrictions on, 52, 53–54; and continuation of traditional Aboriginal networks, 49
- Morphy, Howard, 229
- Morrison, Scott, 200
- Muckaty Station, 195
- Mukurtu Wumpurrani-kari (digital photo project), 256–57
- Mulvaney, Derek John, 278n6
- Munday, Jane, 167
- Mungamunga song series, 48, 69–70, 71, 203–26
- Munyarryun, Djakapurra, 201
- Murn, Alan, 112
- Muru-warinyi Ankkul (Ranger group), 37
- museum(s): and Indigenous cultural centers, 229; and policy of reconciliation, 234; and relationships with Indigenous communities, 253
- Museum and Art Gallery of the Northern Territory (MAGNT), 241
- Museum Australia, 253
- Myers, Fred, 11, 27, 67, 121, 208, 212, 214, 224, 229
- myth, and agreements between Aboriginal people and mining companies, 142. *See also* “dying race”
- Nakkamarra, D. W., 55, 71, 86, 222, 238
- Nakkamarra, Edith: and alliances in daily life of Tennant Creek, 19, 20, 21, 22; and author's research in Tennant Creek, x, xiii–xiv; and community history, 242; and locomotives’ “naming ceremony,” 172–73; and opening ceremony of 2000 Sydney Olympics, 202; and recording of Mungamunga songs, 206, 207, 210–11, 213, 216, 217; and social landscape of Warumungu, 53, 70–71, 73; and sorry business, 267–68; on station life, 58; on teaching of culture, 204, 218–19, 222
- Nakkamarra, Judy, 58, 150, 210, 227–28, 238
- Nakkamarra, L. Dixon, 36
- Nakkamarra, Rose, 19, 20
- Nalijarri, Flora, 248
- names and naming: as central to Warumungu sociality and to academic citation practices, xiv; and “naming ceremony” for locomotives, 161–64, 172–78, 188, 189. *See also* skin system
- Namikili, L. G., 55, 150, 182, 223
- Namikili, Rose, 59, 74–75, 248, 257
- Nampin, Dianne, 82, 83, 163, 173, 220, 233, 243, 252
- Nangali, Dora, 20, 71, 128–29, 173, 175, 275n3
- Nappanangka, Eileen: and alliances in daily life of Tennant Creek, 20; and author's research in Tennant Creek, x; and childhood memories of social and physical landscape, 48–49, 50, 52, 53, 71; and mining industry, 128–29, 275n3; and notion of two laws, 272n9; and recording

- of Mungamunga songs, 205–206, 208, 209; and use of term “proper,” 202–203
- Nappanangka, Kathleen: author’s meeting with, x–xii; and daily alliances, 20; and conflicts with mining industry, 71, 72–74; early memories of life at camps and stations, 49, 56–57; and land rights, 66, 69–70; and Nyinkka Nyunyu Art and Culture Centre, 238–39, 258; and performance and recording of Mungamunga songs, 173, 204, 215, 216, 219, 220, 222, 258
- Nappanangka, May, 211
- Nappanangka, T. R., 257
- Narrurlu, Trisha, 223, 233–34, 242, 243, 250, 255, 257
- Nash, David, x, 50, 69, 272n8, 272n10
- National Archives (Darwin), 240–42
- National Reconciliation Planning Workshop (2005), 16
- Native Title Act (1993), 15, 16, 84, 125, 144–45, 270n4
- Native Title Amendment Act (NTAA 1998), 146
- Native Title Consent Determination and Indigenous Land Use Agreement (2007), 74
- Navy (Australian), 1–2, 3–4, 17
- Neate, Charles, 193
- negotiated interdependencies, Warumungu alliances as, 5–6
- negotiation: and agreements between Warumungu and mining companies, 124–60; author’s work in Tennant Creek as act of, xiii; and ceremonial performances, 213–15; and intercontinental rail line through Tennant Creek, 165–69. *See also* alliances and alliance-making
- “New Deal,” for Aborigines in 1930s, 51–52
- ngurramarla*, use of term in land claims case, 69
- niche repression, theory of, 113–14
- Nicholas, Roger, 277n8
- Night Patrol (Julalikari), 83, 274n1, 279n10
- Normandy Mining Co., 143, 192
- Northern Land Council, 109
- Northern Territory: Howard government and Aboriginal communities in, 31–34; and issues of Aboriginal self-determination and land control, 10; and native title consent determination, 117–23; stations and Aboriginal life during era of assimilation, 54–57; and Warumungu land claims case, 59–76. *See also* Australia; Tennant Creek Northern Territory Housing Commission, 81, 82
- Northern Territory National Emergency Response and Other Measures Bill (2007), 33
- Northern Territory Tourist Commission, 231
- nuclear waste sites, 195
- Nugent, Tom, 54, 273n12
- Nyinkkanyunyu (camp), 57
- Nyinkka Nyunyu Art and Culture Centre: and employment opportunities for Aborigines, 101, 107–108; mining industry and land rights, 151; and recording of CDs, 278n5; and redefinition of Warumungu traditions, 227–60, 279n10
- O’Faircheallaigh, Ciaran, 143, 146
- Office of Aboriginal Affairs (OAA), 8
- Olympics (Sydney 2000), 201–202
- open position, in cultural production, 212
- organizations. *See* alliances and alliance-making; Central Land Council; mob(s); Nyinkka Nyunyu Art and Culture Centre
- Overland Telegraph Station, 244
- Palmer, Lisa, 18
- papulanji*, and Aboriginal alliances, 23
- Papulu Apparr-Kari Language Centre, 84–85, 87, 101, 223, 278n1
- partnerships: and agreements between Warumungu and mining companies, 150; and Aboriginal policy of Rudd government, 264–65. *See also* alliances and alliance-making
- Patta Aboriginal Corporation, 74, 156
- Patton, Paul, 24, 159–60
- Pearson, Noel, 102
- Peeler, Lois, 199
- performance: changing nature of spaces for, 223; and cultural meaning of locomotives’ “naming ceremony,” 188–89; of Mungamunga songs, 206–207; negotiation

- of ceremonial, 213–15; and ritual division of labor in Aboriginal cultural production, 212–13; tourism and cultural forms of by Indigenous peoples, 225; Warumungu ceremonial in land claims court, 69–70
- Perkins, Charles, 193
- Peterson, Nicholas, 138–39, 273n17, 275n6
- Phillip Creek Mission and Phillip Creek Station, 52, 53, 57, 242
- photos, and digital projects at Nyinkka Nyunyu Art and Culture Centre, 254–55
- place names, and dioramas in Nyinkka Nyunyu Art and Culture Centre, 245
- politics: changing status of Aboriginal in Tennant Creek, 190–94; and Indigenous experience, 24–25; “national emergency” and policy changes in Aboriginal, 35. *See also* Australia; sovereignty
- Povinelli, Elizabeth, 145
- power, of Aboriginal organizations, 113
- practical reconciliation, and Howard government, 164–65
- practices, of cultural production, 212
- Pratt, Mary Louise, 209
- proper: and cultural collaboration and production of Nyinkka Nyunyu Art and Culture Centre, 250; and open-closed spectrum in cultural production, 212; and transmission of cultural knowledge through Mungamunga songs, 218–23, 226; use of term by Warumungu, 202–203
- protests, and opening ceremony of 2000 Sydney Olympics, 201–202
- puntu (respect), and Warumungu concept of kinship, 248–49
- Racial Discrimination Act (RDA), 33
- railroads, and collaborations resulting in production of intercontinental line through Tennant Creek, 161–96, 278n1
- ranger programs, and CDEP, 109–10
- Rann, Mike, 196
- realism, and Indigenous experience, 24
- reconciliation: and Aboriginal policies of Keating government, 14–19; and agreements between Warumungu and mining companies, 154; and Howard’s approach to Indigenous politics, 261–62; and museums, 234; and narratives of indigeneity in Australia, 25–28. *See also* practical reconciliation; symbolic reconciliation
- relational autonomy, notion of, 160
- reliability, and control of transcontinental rail line, 185
- repatriation, partial and virtual policies of, 253–57
- reserves, planning for by South Australian government, 42–43
- resistance, to mining industry exploration at sacred sites, 73
- respect, and planning stages of Nyinkka Nyunyu Art and Culture Centre, 245–50
- Reyburn, Bruce, 60, 61, 83
- Reynolds, Henry, 2
- Rintoul, Stuart, 15
- ritual, and performances as evidence in land claims court, 70. *See also* culture; sacred sites and sacred-sites legislation; spiritual affiliations and spirituality
- Ross, David, 34, 110, 120–21, 148–49, 154–55, 157
- Rowse, Tim, 79, 97, 101, 176
- Rudd, Kevin, 195, 262–66
- Ruger, Paul, 189
- sacred sites and sacred-sites legislation, 71–72, 182–83
- Sahlins, Marshall, 224
- Sanders, Will, 11–12, 17, 24, 159–60
- Sassen, Saskia, 113–14
- Sawyer, Suzana, 275n7
- scandals, and Aboriginal organizations in Tennant Creek, 88–89
- self-determination: debate on as “failure” or as work-in-progress, 7–13; and emergence of Aboriginal organizations, 77–115; and Howard government, 270n3; and land-rights legislation, 140; limits of in Indigenous state-commercial relations, 160; and local social relations in Aboriginal Australia, 22; and narratives of indigeneity in Australia, 25–28; and networks of Aboriginal people in Tennant

- Creek, xi; non-domination and definition of, 159; and post-land claims partnerships with mining companies, 125
- self-portraits, in Nyinkka Nyunyu Art and Culture Centre, 246–50
- September 11, 2001 terrorist attack, 99
- settlement, history of non-Aboriginal in Central Australia, 40
- shame, Aboriginal concept of, 274–75n5
- Shannon, Valda, 82
- Shared Responsibility Agreements (SRAs), 17, 112
- Shultz, Dennis, 152
- Simpson, Jane, 211, 271n1
- skin system, and Warumungu kinship networks, xii, 269n4
- Smalldon, Sue, x
- Smallwood, Eddie, 231–32
- Smith, C., 224, 225
- Smith, Diane, 86, 140, 141, 145, 274n2
- Smith, Linda Tuhiwai, 278n5
- Snowden, Warren, 121–22
- social justice, and reconciliation policy, 15
- social relations: and Aboriginal organizations in Tennant Creek, 90–91; and CDEP networks, 105–108; documentation of Warumungu by Spencer and Gillen, 44–45; and notion of Indigenous “sharing,” 275n6; self-determination and local sets of, 22; and territorial boundaries, 67–68; and Warumungu skin system, xii, 269n4; and use of terms *community* and *mob*, 22–23. *See also* kinship; mob(s)
- “sophistication,” and discussions of transcontinental rail line, 185
- “Sorry Days” and sorry business, functions of in Aboriginal culture, 16, 265, 267–68, 270n5
- South Australian Museum (SAM), 253–57, 279n13
- sovereignty, concepts of in Indigenous politics, 24, 158–60, 276n13
- Spencer, Baldwin, 43–46, 241, 272n6–7, 274n19
- Spicer, Nick, 152–54, 157
- spiritual affiliations and spirituality: and land claims cases, 66; mining agreements and popular notion of, 142
- Stanner, W. E. H., x, 8, 46–48, 133–34, 136–37, 272n8
- Star, Susan Leigh, 205
- Stations, and Aboriginal life in Northern Territory, 54–57
- Stoler, Ann, viii
- Strang, Veronica, 229
- Strehlow, T. G. H., 49
- Structured Training and Employment Projects (STEP), 109, 111, 275n7
- Stuart, John McDouall, 39–40, 126, 131, 258, 272n2
- success, measures of for Aboriginal organizations, 113–15
- Sullivan, Patrick, 96
- “sustainable development,” and Aboriginal politics, 191
- Sutton, Peter, 25–27, 91, 94
- Sydney Morning Herald* (newspaper), 136
- symbolic reconciliation, and Howard government, 164–65
- Symon, Andrew, 165, 166
- telegraph lines, 40, 244
- Tennant, John, 40
- Tennant Creek: alliances in daily life of, 19–23; demographics of Aboriginal residents, 192, 194; choice of as setting for study, ix–xi; as site of interdependent community-making by Aboriginal and non-Aboriginal constituencies, 4–6. *See also* Central Land Council; Nyinkka Nyunyu Art and Culture Centre; Warumungu
- Tennant Creek Childcare Centre, 112
- Tennant Creek District Association, 59
- Tennant Creek Regional Tourist Association (TCRTA), 74, 127–28
- Tennant Creek Telegraph Station Reserve, 42–43, 47
- Tennant Creek Town Management Board, 59
- Tennant and District Times* (newspaper), 65, 72
- Tetlow, Maree, 231
- “Thirsty Thursdays,” 191–92, 277n8
- Tilley, Christopher, 225, 229
- Toohy, Paul, 171
- tourism: and Aboriginal art, 205; and Aboriginal cultural productions, 197–200,

- 224; and agreements with mining companies, 127–28; economic importance of in Australia, 277n3; and management of Kunjarra sacred site, 74, 75; and strategies for Indigenous cultural revival, 227–60
- Tourism Australia, 197–98, 199, 200, 277n2
- Townsville Aboriginal and Torres Strait Islander Cultural Centre, 231
- “traditional Aboriginal owners,” and land claims cases, 65–66
- “traditional ecological knowledge” (TEK), 74
- Tsing, Anna, 6, 25, 27–28
- Tuxworth, Ian, 82, 132
- Tylor, Edward B., 272n7
- United Nations Women’s Conference (Beijing 1995), 213
- United Nations Working Group on Indigenous Peoples, 158
- University of Sydney, 221
- Vanstone, Amanda, 17, 99, 104–105
- Vanuatu Cultural Centre, 229
- Ward, Graeme, 224, 225
- Ward, Mary & Phillip, 54–55, 129
- Warlmanpa (Aboriginal people), 49–50
- Warlpiri (Aboriginal people), 48, 49–50, 169–72
- Warrabri (settlement), 57–59
- Warramunga II*, HMAS (ship), 1–2, 3–4, 17, 202
- Warramunga Pabulu Housing Association (WPHA), 81–82, 115, 228
- Warramunga Reserve, 47, 50, 133–34, 135
- Warumungu: and Aboriginal languages, 271n10; alliances and relationship between “country” and, 36–59; anthropological research on, x; collaborations and production of intercontinental rail line through Tennant Creek, 161–96; and commissioning of HMAS *Warramunga*, 2, 3–4; and descriptions of Mungamunga women, 274n19; and emergence of organizations as effect of self-determination, 77–115; land claims and inseparability of “practical” and “symbolic” alliance-making, 117–23; and land claims under Aboriginal Land Rights Act, 59–76; negotiations and agreements with mining companies, 124–60; Nyinkka Nyunyu Art and Culture Centre and redefinition of traditions, 227–60; skin names and kinship networks of, xii, 269n4; and terms for kinship, 278n4; tourism and cultural productions, 197–200; traditional songs by women and negotiation of networks, 201–26; and *Wumpurrarni* as term for Aboriginal people, 23. *See also* Aboriginal people; alliances
- Watkins, Mike, 259
- Way, Samuel, 42
- Webber, Jeremy, 15
- Webster, Nikki, 201
- Weekend Australian* (newspaper), 170
- Whitford, Michelle, 259
- Whitlam, Gough, 7, 11, 273n17
- Wigley, J., 62
- Williams, Ian, 149
- Williams, Ross Jakkamura, 62–63
- Windley, Charles, 131
- wirnkarra, and as theme of diorama in Nyinkka Nyunyu Art and Culture Centre, 243–44
- Woodward, A. E., 138–39, 140, 273n17
- work, and use of term “culture work,” 227–28
- work-for-the-dole (WFD), 109
- World War II, and HMAS *Warramunga*, 1
- Wright, Alexis, 79
- yawulyu, performance of by Warumungu women, 69, 274n18
- Yawulyu Mungamunga Women’s Dreaming Songs* CD, 203–26
- “Year of the Outback” (2002), 127
- Young, Iris Marion, 159