Stories of the Dreaming

Creation Story - http://www.dreamtime.net.au/dreaming/storylist.htm
All over Australia, Dreaming stories tell of the ancestor spirits who created the land and everything on it. This story, is from the Ngiyaampaa people of western New South Wales and tells how the Darling River was created long ago.

This is the creation story of Ngiyaampaa country, as well as the land belonging to Eaglehawk and Crow.

Now long, long time ago of course, in the beginning, when there was no people, no trees, no plants whatever on this land, "Guthi-guthi", the spirit of our ancestral being, he lived up in the sky.

So he came down and he wanted to create the special land for people and animals and birds to live in.

So Guthi-guthi came down and he went on creating the land for the people-after he'd set the borders in place and the sacred sights, the birthing places of all the Dreamings, where all our Dreamings were to come out of.

Guthi-guthi put one foot on Gunderbooka Mountain and another one at Mount Grenfell.

And he looked out over the land and he could see that the land was bare. There was no water in sight, there was nothing growing. So Guthi-guthi knew that trapped in a mountain-Mount Minara-the water serpent, Weowie, he was trapped in the mountain. So Guthi-guthi called out to him, "Weowie, Weowie", but because Weowie was trapped right in the middle of the mountain, he couldn't hear him.

Guthi-guthi went back up into the sky and he called out once more, "Weowie", but once again Weowie didn't respond. So Guthi-guthi came down with a roar like thunder and banged on the mountain and the mountain split open. Weowie the water serpent came out. And where the water serpent travelled he made waterholes and streams and depressions in the land.

So once all that was finished, of course, Weowie went back into the mountain to live and that's where Weowie lives now, in Mount Minara. But then after that, they wanted another lot of water to come down from the north, throughout our country. Old Pundu, the Cod, it was his duty to drag and create the river known as the Darling River today.

So Cod came out with Mudlark, his little mate, and they set off from the north and they created the big river. Flows right down, water flows right throughout our country, right into the sea now.

And of course, this country was also created, the first two tribes put in our country were Eaglehawk and Crow. And from these two tribes came many tribal people, many tribes, and we call them sub-groups today. So my people, the Ngiyaampaa people and the Barkandji further down are all sub-groups of Eaglehawk and Crow.

So what I'm telling you-the stories that were handed down to me all come from within this country.

	Word:
	Meaning:
	
Word
	Meaning

	Ngiyaampaa
	One Aboriginal group of central/western New South Wales
	Koockard
	River goanna

	Barkandji
	Aboriginal people of Menindee area, western New South Wales
	Woomera
	Notched stick for spear throwing

	Guthi-guthi
	Creator spirit of Ngiyaampaa
	Gunyah
	Hut made of boughs and bark

	Gunderbooka
	Mountain in Ngiyaampaa country
	Boondie
	Hitting stick

	Weowie
	Water spirit
	Mallee
	Scrubland

	Pundu
	Cod
	
	

Eaglehawk and Crow - http://www.dreamtime.net.au/dreaming/storylist.htm
This is another Ngiyaampaa story and it's about Eaglehawk and Crow.

Long, long time ago Eaglehawk, it was his turn to go hunting. So Eaglehawk had a little baby, and he asked Crow, he went over to his neighbour Crow and asked Crow if he'd look after his baby while he went hunting, because food was getting much scarcer now and they had to go much further and further away from the camp.

So Eaglehawk, he went to Crow and asked him. Crow didn't want to look after the baby, he said "No, no I don't want to look after the baby, he's crying too much, he'll cry all the time and disturb the camp". But Eaglehawk said, "No, he'll be right, Crow". He said, "You take him away and you sit down there and talk to him, or sing to him and he'll quieten down". Crow was still reluctant to take the baby, he said, "No, I don't want to look after the kid".

So anyway, Eaglehawk just handed the baby to Crow and said, "Okay, when we come back, whatever meat we get we'll bring it back and we'll share it with you". Crow had to be satisfied with that and Eaglehawk just went off with his young men and of course they had to go a long, long way from the camp.

But Crow, after he got the baby, he took it into his gunyah, his hut, and he sat down there with the baby and he was singing to it and talking to it, but the baby wouldn't stop crying. Just kept on crying and crying and crying.

So Crow was getting really annoyed, no way he could stop the baby. So Crow went out and he got his boondie-his hitting stick-and banged the little fella with the hitting stick and killed him. Then he got the baby and he put it up the back of his camp, right in the back of the gunyah. He put all the leaves around it, and a bit of bark and a kangaroo skin. He had a kangaroo skin, a cloak, so he put that over the baby. And anyway, everything was quiet then so Crow went away from his camp and started doing what he wanted to do then.

So after, when Eaglehawk came back late in the afternoon, Crow ran back into the camp and he was sitting at the doorway and he was making out he was singing to the baby. Crow's sitting there and Eaglehawk came up to him and said "I've come to pick my baby up now Crow. He's very quiet, you must have sung him to sleep.

And Crow said, "Yeah, he's right in the back of the gunyah there, he's right in the back of the camp. He's sound asleep. Don't wake him, leave him there. Eaglehawk said, "No, I'll take him home now and look after him".

So when Eaglehawk walked into the camp, the gunyah, to get his baby, he noticed that everything was really still and too still around him. So once Eaglehawk walked into the back of the camp and picked the baby up, Crow took off and he ran out and hid in the mallee, the thick scrub.

So Eaglehawk he started yelling, "My baby, Crow killed my baby", so all his other hunters came up to him with their spears and he said, "Go after him. Chase him into the thick mallee and get him. We'll kill him". So they ran after Crow, but he got right into the centre of the mallee and they couldn't find him. So Eaglehawk said, "We'll set a light to the mallee and we'll burn him out. He's got to be punished for what he did to my baby."

So they set a light to the mallee, and they went right back, away from the fire and they're sitting right out there, waiting for all the smoke to go away. And then they saw this bird flying out of the smoke, at the end of the smoke this black bird came out. And Eaglehawk said, "That's him. That's Crow. He's been punished now, his spirit turned into a black bird."

A nd today, Eaglehawk and Crow still carry on the fight after that. They're birds today and they still carry on the fight. Crow will still go up to Eaglehawk's nest and try to pick at his babies, the eyes of his babies. And in the air when Eaglehawk's circling for food, Crow will go after him again and try to pick at him. So they still carry on the fight after what happened when they were people years ago.

	Word:
	Meaning:
	Word:
	Meaning:

	Ngiyaampaa
	One Aboriginal group of central/western New South Wales
	Koockard
	River goanna

	Barkandji
	Aboriginal people of Menindee area, western New South Wales
	Woomera
	Notched stick for spear throwing

	Guthi-guthi
	Creator spirit of Ngiyaampaa
	Gunyah
	Hut made of boughs and bark

	Gunderbooka
	Mountain in Ngiyaampaa country
	Boondie
	Hitting stick

	Weowie
	Water spirit
	Mallee
	Scrubland

	Pundu
	Cod
	
	

Emu and the Jabiru - http://www.dreamtime.net.au/dreaming/storylist.htm

Once at a place called Nurrurrumba lived a person called Gandji and his children, and a man call Wurrpan, with his children. The men were brothers-in-law.

One day, Gandji and his children went down to fish for stingray. When they got to the salt water, they saw the water was clean and clear to the bottom. It was easy to see all types of stingrays, which they started to spear as they walked through the water up to their knees.

After spearing the stingrays they went back to the shore and started gathering firewood and cooking the stingrays, separating the meat from the fat.

They grabbed some bark and wrapped up the meat and the fat and went back to the camp where Wurrpan and his children were.

When they got to the camp, they sat down and Gandji called out to one of the Wurrpan children to get their share. But when they had separated the fat and the meat, they had kept the sweet, fresh ones for themselves and gave the old bits to Wurrpan and his family.

So one of the Wurrpan children ran over and grabbed the bark parcel of stingray and took it over to his father, who quickly untied it. When he opened it he noticed that he and his family had been given old stingray pieces, and then he said, 'They must have kept the fresh, sweet ones for themselves.'

So they ate what they had been given and then afterwards, Wurrpan stood up and said, to the other family, 'You gave me and my kids old stingrays, while you and your family had the fresh ones.' So they started arguing.

Gandji said, 'You should have gone stingray fishing for yourselves.' So they argued and argued and argued until Gandji grabbed a handful of hot coals and threw them at Wurrpan. He turned around and grabbed a smooth rock called Buyburu, which he used for grinding cycad nuts. He threw it at Wurrpan and hit him right on the chest.

Then Gandji started jumping around in fear of what Wurrpan might do to him. From jumping he started flying, higher and higher. As he flew he turned into a Jabiru without a beak and flew away.

Then Wurrpan told his children to bring him his spear, which was called Wandhawarri Djimbarrmirri. He tried pointing the spear up in the air where Gandji was, but he noticed the spear was too long because it was bending backwards. So he told his children to bring a sharp rock to cut the spear shorter. The second time he aimed it was just right.

He aimed at Gandji and said to the spear, 'Please don't let me miss.'

Then he threw the spear up into the sky where Gandji was flying around. The spear went right through Gandji, from his behind through to his face, until it poked out, making a beak. Gandji fell from the sky and landed at a place called Ngurruyurrdjurr.

Wurrpan said to his children, 'Let's get out of here while we are still alive. Come on, as fast as we can. We'll head towards Milindji Dhawarri.'

As they were running, they started to change into Emus. That made them move faster. Their feathers were grey because of the ash that Gandji threw and they had a bump on their front where the stone had hit.

Today, Yolngu remember this story in the way they cook Wurrpan meat in the fire. They always half-cook it, wiping off the ash before they eat it. That's the story of the Emu and the Jabiru. Today, the Emu has eggs the same shape as the rock that hit him.

	Word:
	Meaning:
	Word:
	Meaning:

	Yolngu
	1: The Aboriginal people of Arnhem Land (Northern Territory)
	Ngurruyurrdjurr
	Place in Yolngu country

	
	2: Group of languages of Arnhem Land peoples
	Balanda
	White person

	Gapuwiyak
	Clan or tribe in Arnhem Land
	Dhuwa
	One moiety of Yolngu (opposite of Yirritja)

	Nurrurrumba
	Place in Gapuwiyak country (Arnhem Land, Northern Territory)
	Yirritja
	One moiety of Yolngu (opposite of Dhuwa)

	Wurrpan
	Emu
	
	

	Gandji
	Jabiru
	
	

	Buyburu
	Emu egg
	
	

	Wandhawarri Djimbarrmirri
	The spear used by Wurrpan
	
	

	Milindji Dhawarri
	Place in Yolngu country
	
	

Gulaga - http://www.dreamtime.net.au/dreaming/storylist.htm
The story behind the creation of two mountains and an island. From the Yuin-Monaro people, on the far south coast of New South Wales and the main mountain, Gulaga, holds deep significance for the Yuin-Monaro people.

This story is about Gulaga, which is our mother mountain, our sacred mountain. It's about her two sons Najanuga and Barranguba.

Barranguba is Montague Island, that's what the white people call it. Barranguba is the older son of Gulaga and the way the story goes is that, Gulaga she had two sons-Barranguba and Najanuga and Barranguba was the oldest.

Just like the older son or older brother who gets sick of living near their mother, he moves away. So Barranguba asked his Mum could he move away from her side for a bit and he went out into the sea to watch the actions of all the fishes and whales. Take care of all that.

The little brother, he saw the big brother going out and he said to Gulaga 'Mum, mum, can I go out too? I'm big. I'm grown up, can I go out and watch the fish and the whales?'

She said, 'No, son. You are too little. If I let you go out there, you'd get swallowed up by Gadu, the sea. I'll put you down near the foot of me, so I can watch you and you can watch your brother out in the ocean.'

She put him down where he is now and that's where he stayed, to watch the actions of his brother while under the eye of his mother. We call that little mountain `mummy's little boy', because he's always with his mum.

	Word:
	Meaning:

	Yuin
	Aboriginal people of Wallaga Lake area, New South Wales

	Gulaga
	Mount Dromedary. Sacred mountain of Yuin people

	Barranguba
	Montague Island

	Najanuga
	Little Dromedary

	Gadu
	The sea

	Darama
	Great Spirit

	Umbarra
	Black Duck. Totem of Yuin people

	Bimbulla
	Cockle

	Djunga
	Octopus

How the water got to the plains - http://www.dreamtime.net.au/dreaming/storylist.htm
Way, way back in the first time, when everything was new, there was a group of Aboriginal people living on a mountain. It was a lovely place, but everyone was worried. It had not rained for a long, long time and they were very short of water.

They had some wells but these, except for one, were empty. When it had rained before, the water had just run down the side of the mountain, into the sea, which was far, far away. Now, on the other side of the mountain, there were just some big, dry plains where nothing grew.

Weeri and Walawidbit were two greedy men. They decided to steal the last of the water for themselves and then run away.

In secret, they made a large water-carrier, which was called an eel-a-mun. When everyone was asleep, they stole the water from the last well and hurried off.

When the people woke up, there was no water for them. This was very bad, because there were little children and babies needing water and also the old people. And also, it was very hot.

The Elders called all the people together and it was then that they saw that two men were missing.

Looking around, they found the tracks of the two men. Quickly, the warriors followed these tracks, which led down the other side of the mountain to the big plains and they could see the men in the distance.

The water-carrier was very heavy and Weeri and Walawidbit were walking slowly. This was because they thought they were safe. However, when they saw the warriors coming they ran, too.

The best spearmen in the group ran to a cliff which jutted out and threw all the spears they had. One hit the eel-a-mun and dropped off. However, it did make a hole in the water-carrier. On and on across the plains ran the two men. They did not notice that the water was leaking out until the carrier was almost empty. This was why they had been able to run faster and by this time, the warriors had caught up.

Now, this was way back in the first time, when very strange things happened. So the warriors took the men back home and the Elders called a big meeting. It was decided that the two men had to be punished for stealing and also, for thinking of themselves first and not the community.

So the Wonmutta, the clever man, made some very strong magic and Weeree was changed into the very first emu. He went running down the mountain, out onto the plains, in shame. Walawidbit was changed into the very first blue-tongued lizard and he crawled away to hide in the rocks.

But, a wonderful thing had happened. Wherever the water had leaked onto the plains, there were now beautiful billabongs, or waterholes. There was grass and flowers and lovely water lilies and then there were shrubs and trees. And soon, the birds came and everyone was happy because there was enough water for everyone.

And that is how the water got to the plains.

	Word:
	Meaning:

	Butchulla/Badjula
	Aboriginal people of Fraser Island, Queensland

	Wynnum
	Pandanus palm

	Eel-a-mun
	Water-carrier

	Wonmutta
	Clever man; sorcerer

	Billabong
	Waterhole that fills up only in the rainy season

Illawarra and the five islands - http://www.dreamtime.net.au/dreaming/storylist.htm
The story I'm about to tell you now is about Illawarra and the five islands.

The story starts off with three of our warriors that used to live way out from the mainland on a little island. They lived out there for quite a while and their food started to run out on the island and there was only one canoe between the three of them.

These three men we'll call Whale, Koala and Starfish. As the food started to die off, Koala and Starfish said to Whale (because he was the only one who had a canoe), 'Can we borrow your canoe and we'll paddle into the mainland and go and fill the canoe up with food and we'll bring it back and share it out with you.'

Whale thought to himself for a minute, 'If I give them my canoe, they're going to go in there and leave me here and I'll starve to death and they'll keep my canoe.' So he said to them 'No, you're not getting my canoe.'

So Koala and Starfish had a little meeting between themselves and they made up a plan to steal the canoe.

Koala said to Starfish, 'I know a way to get this canoe off this fella. He's got mullars in his head. Lice.

He likes me to look in his head and kill those lice. When I do that, there's a big log over there. I'm going to take him down onto the beach and sit down. I'll put his head on my lap and while I'm looking in his head he'll doze off.

Then you pinch his canoe and roll that big log over.'

Whale had a stick and when Koala was looking in his head, he'd start to doze off, he'd tap with his stick against the canoe.

Koala had a big long stick, sharpened on the end to part Whale's hair and kill these lice in his head. And as he was parting his hair, Whale started to go off into a really deep sleep and started snoring.

So Starfish dragged the canoe away and rolled the log over. The plan was for Starfish to get in the canoe and start paddling out and Koala was going to dive in the water and swim out after him. Starfish got the canoe down into the water and hopped in and started paddling out. Koala lifted Whale's head off his lap and put it on the sand. By this time Whale was sound asleep, snoring.

Koala ran down to the edge of the water and he was just about to dive in when Whale woke up. Whale ran down to the edge of the water and caught Koala before he could dive in the water and they had big fight at the water's edge.

Whale started to get the better of Koala, punching him, and Koala reached around behind him and stabbed him in the back of the neck with this big sharp stick. Then Koala dived in the water and he swam out and got in the canoe with Starfish and they paddled away.

They had almost reached the land up near Wollongong and by this time Whale had reached around the back of his neck and pulled out the sharp stick. He dived in the water and he was a really strong swimmer, so he swam after the other two and caught them just before they reached Port Kembla.

Whale rose up out of the water and he came down on the canoe and smashed it into five pieces. Then he looked around and he spotted Koala swimming towards the shore. So he caught up with Koala and punched him in the face, flattened his face and stretched his ears out. Koala got away and swam into shore, ran up a big gum tree and sat shaking in the fork of the tree.

Then Whale looked around for Starfish and he caught him sneaking into a little rockpool in the corner of the beach. He caught Starfish and he pounded him flat and stretched him this way and that way and that way.

Just about that time, they started to take the shapes they're in now. Koala stayed as the little koala up in the tree. Starfish turned into the little starfish over in the rockpool and Whale turned into the big whale. That wound in the back of his neck is his breathing hole. So as he came up for air he was able to breathe that way.

That's the story about Illawarra and five islands. Every year you see the whales going up the coast and coming back down and lots of people think they're going up there for a special reason, but that's Whale going up there looking for Koala and Starfish to give them another flogging.

	Word:
	Meaning:
	Word:
	Meaning:

	Mullar
	Head lice
	Wonga
	Type of pigeon

Koockard (Goanna) - http://www.dreamtime.net.au/dreaming/storylist.htm
This is another Dreamtime story belonging to Ngiyaampaa and it's called Koockard.

Long, long time ago, two little nephews asked their old uncle to take them out and camp on the river so that he could teach them how to make their spears and woomeras and their boomerangs. Also to teach them to go hunting and how to identify the tracks of the animals.

Old uncle, he tried to put it off because they were too young, he thought, only eight years old. But the two little nephews, they kept pestering old uncle, 'We've got to go, we must go now. Come on, we'll go out tonight.' So old uncle gave in and he said, 'Okay, we'll go out and we'll set up camp on the river bend. Once we get our camp set up, we'll make our brush gunyah, then we'll go for a walk around the river bend and find some nice straight sticks to make your spears out of.'

So when they got out along the river bend and got their gunyah made, old uncle said, 'Come on, we'll go and find our straight sticks. Now remember, don't look for crooked ones, don't run and get any old stick. You must get a nice straight stick to make your spear out of.'

The two little fellas walked around the river bend looking for nice straight saplings to make their spear out of and when they found it, old uncle went up and he chopped it off with his stone axe. He showed the little fellas how to sit down and take all the bark off the saplings and trim them up nice and get all the notches off. He also showed them how to make the woomera, the little stick they needed to sit the spear in so they could spear the kangaroo or emu or whatever they were hunting for.

When they had that done, old uncle said, 'Come on, we'll go back to camp now and tomorrow morning we'll go out hunting.' But the two little boys were really impatient and they said, 'Oh come on uncle, let us go now. Let' us go for a walk around the river bend and see if we can find a kangaroo.' Old uncle said, 'No, wait 'til the morning and I'll go too'. 'No, we'll go, uncle. We'll bring back whatever we find.'

So old uncle said to them when they were ready to go, 'Listen. When you go walking around the river bends, there's something I want you to be very, very careful of. You must promise me that you will never, ever hurt it or harm it.' They looked at one another as much as to say 'what's he talking about?' Uncle said, 'old Koockard, the great big river goanna. If ever you come across him, you must promise you'll never hurt him or harm him in any way.' So the two little boys looked at their uncle and they promised him, 'okay uncle, we won't hurt him or harm him.'

They went off, walking around the river bend, right around the river bend they kept walking. In those times the grass used to grow nice and tall. So they're walking around the river bends, they got around the third bend and they saw the tall grass moving really quickly and then stop. The two little fellas stood back and said, 'that might be a kangaroo over there. Let us creep up and see what's going on, what's making the grass move.'

As they started creeping in towards where the grass was moving, the grass moved again, really quickly, then stopped. They got in a bit further and all of a sudden they came across old Koockard's tail. That big river goanna, his tail was sticking out.

So they backed back, and the two little fellas said to one another, 'remember what uncle told us? If ever we come across old Koockard we mustn't harm him or hurt him.' And they said, 'Yeah, but what if we have some fun with him? You get your spear and creep up right up around this side of old Koockard, to his left arm, level with his left should and you lie down still. I'll get my spear and I'll go around this side, to his right arm. I'll crouch down there and when old Koockard puts his head down to bite the meat that he was eating (because this was what was happening. Koockard was putting his mouth down and biting the dead meat and shaking all the ants off it before he swallowed it and this made the grass move).

The two little fellas said, 'we'll go up there. We'll have some fun with him. When he puts his head down to bite the meat, you tickle him under the arm with your spear. When he's settled down again and he takes another bite, I'll tickle him under this side with my spear.'

The two little fellas agreed to do this, so they snuck up and crouched down and as soon as old Koockard reached down to take a bite of the dead kangaroo, the little fella tickled him under the arm. So Koockard jumped up and he was looking around to see what stuck into him, but he was looking over the top of the tall grass so he couldn't see the little boy lying down in the grass alongside of him.

He settled down again and he took another bite and the little boy on the other side tickled him on that side. Koockard jumped up again and he was looking around, but because the grass was high, he couldn't see.

They kept going. One would tickle him on one side and the other would tickle him on the other side.

Then one little boy, he got a fit of the giggles and he couldn't stop laughing. He rolled over and as he rolled, his spear hit on a log. So Koockard jumped and he spun right around in a big circle and he flattened the two little boys.

Sitting in a gum tree close by were two Kookaburras and up until that time they couldn't laugh. But as soon as they saw what happened to the two little boys, they just looked at one another and burst out laughing.

So that's the Dreamtime story of how the Kookaburras got their laugh.

	Word:
	Meaning:

	Ngiyaampaa
	One Aboriginal group of central/western New South Wales

	Barkandji
	Aboriginal people of Menindee area, western New South Wales

	Guthi-guthi
	Creator spirit of Ngiyaampaa

	Gunderbooka
	Mountain in Ngiyaampaa country

	Weowie
	Water spirit

	Pundu
	Cod

	Koockard
	River goanna

	Woomera
	Notched stick for spear throwing

	Gunyah
	Hut made of boughs and bark

	Boondie
	Hitting stick

	Mallee
	Scrubland

Min-na-wee (Why the crocodile rolls) - http://www.dreamtime.net.au/dreaming/storylist.htm
As the last rays of the beautiful red-pink sun set on the small camp and the sweeping coastal plain, all the little girls played, enjoying themselves.

All the young boys were with their fathers, learning the ways of manhood. The mothers were preparing for the evening meal. There was fresh fish cooking on the coals, with freshly-caught mud crabs and mussels.

Everyone in the group was contented, the season had been good for them. Plenty of fresh food. Everyone except little Min-na-wee was happy.

Min-na-wee was different. From a little girl, Min-na-wee liked to cause trouble amongst the other little girls. Min-na-wee's face was so hard and scaly-looking, it mostly revealed her hatred.

The old people knew of Min-na-wee's efforts to start trouble, which led to fights. Not only among the little girls, but also their mothers.

The old people warned Min-na-wee's mother that if she did not stop Min-na-wee making humbug, then something terrible would happen to her.

Years passed and Min-na-wee grew into a young woman, but she still liked to cause trouble. One day all the young women, including Min-na-wee, had to prepare to be selected as brides. Min-na-wee stood in a line with all the other girls. The old people pointed out which men were to marry which women. By the end of the ceremony, Min-na-wee was left standing alone. She had not been chosen to become a wife.

Min-na-wee's hatred grew stronger and stronger. She caused more and more trouble in the camp. Fights were breaking out every day amongst the tribe. Min-na-wee sat back in her little humpy and watched. She was pleased with herself.

The Elders of the tribe agreed that Min-na-wee must be punished for what she had done.

Min-na-wee had little knowledge of the tribe's decision. As she approached the women to cause another fight, she was grabbed by the men and rolled around and around in the dirt.

She managed to escape and run in to the edge of the sea where she called on the evil spirits to change her into a vicious animal so she could stage a revenge attack on her tribe. Min-na-wee was changed into a large crocodile and slid into the muddy waters, awaiting her prey.

The tribespeople thought no more of Min-na-wee and carried out their daily events. As they wandered along the banks, hunting for mud crabs, Min-na-wee lay waiting. One of the men who had taken part in Min-na-wee's punishment jumped into the water. Min-na-wee crept up behind and grabbed him. She told him she would roll him around and around, as he had done to her. Over and over, she continued to roll him in the water, until she was satisfied he was punished enough.

To this day, Min-na-wee's spirit still remains with the crocodiles and that is why every time that a crocodile catches its prey, it always will roll around and around in the water.

	Word:
	Meaning:

	Humpy
	Another name for gunyah or brush hut.

Red Waratah - http://www.dreamtime.net.au/dreaming/storylist.htm
The story tells of a time when all the Waratahs were white and how they became red, back in the Dreamtime.

This story is about how the White Waratah became red and the story starts off about these two little pigeons, a little pair of Wonga pigeons. Now, when the Wonga pigeons mate, they always mate for life and whatever they do, they always do it together. If they're building a nest, they build it together. If they're rearing their young, they do it together too.

These two little pigeons decided they wanted to go and gather food this morning and when you see pigeons, you never see them sitting up in the trees eating, you always see them walking around on the ground, picking up things.

So these two little Wonga pigeons were walking around on the ground, picking away, picking away, gathering food and they had a rule never to get out of one another's sight. As they were picking around, the little female looked up and she couldn't see her mate, but she didn't take any notice for a little while, so she picked around on the ground by herself. She kept looking up every so often, then after a while she started to worry about her mate, because there was no sign of him.

So she started calling out and still no reply. This went on for a little while and their rule was never to fly up above the canopy of the trees, either, because the hawks would get them. So she flitted around in the lower branches, calling out to her mate and still no reply. She got to the stage where she thought 'the only thing I can do now is fly up above the top of the trees and have a look up there'.

As she flew up above the tree tops, sure enough the big hawk grabbed her and he grabbed her on the breast.

Hawks always have their favourite places to take their food and eat it. So as this big hawk was flying back to his favourite spot to eat this little pigeon, somehow she wriggled and squirmed and broke free of his grip.

As she tore away from the hawk, she also tore her breast open too and started bleeding.

She couldn't fly any more because she was wounded, so she floated down to the ground and the first thing she landed on was the White Waratah. The blood from her wounds started to turn that White Waratah red.

So as she went from Waratah to Waratah to White Waratah, they all became red.

So that little Wonga never found her mate and she died eventually herself, but that's how the White Waratah became red.

The Red Waratahs have just finsihed flowering, but if you go up to a Red Waratah while it's in flower and poke your finger into the flower itself and bring it out, you'll get a red stain around your finger. That red stain represents the blood from the pigeon.

	Word:
	Meaning:
	Word:
	Meaning:

	Mullar
	Head lice
	Wonga
	Type of pigeon

The Two Wise Men and the Seven Sisters - http://www.dreamtime.net.au/dreaming/storylist.htm
In the beginning of Yulbrada, the Earth, the Creator, Jindoo-the Sun, sent two Spirit men, Woddee Gooth-tha-rra, to shape it. They were from the far end of the Milky Way.

They made the hills, the valleys, the lakes and the ocean. When they had nearly completed their work, Jindoo the Creator sent seven sisters, stars of the Milky Way, to beautify the earth with flowers, with trees, with birds, animals and other creepy things.

The Seven Sisters were making the Honey Ants when they all got thirsty and they said to the younger sister, 'Go and look for some gubbee, some nice water. Over there, in the hills. Go in that direction'. The little young sister took the yandee dish and she went in search of the water.

The Woddee Gooth-tha-rra, the two spirit men, they were in the bushes and they were spying on these women. They followed the minyma Goothoo, the younger sister, when she went for the water.

This young sister, she fell in love with the two men. The other six sisters went looking for their sister, because she had been gone for so long. They wondered where she might be. They were really very thirsty and they needed their water. After a while, they found her with the two spirit men.

The Creator, Jindoo the Sun, had warned them that should such a thing happen to any one of the sisters, she would not be able to return to her place in the Milky Way. When the six sisters finished their work, they returned to the Milky Way. The two men and the woman remained here on Yulbrada, the earth. Their special powers were taken away when they became mortal. They became the parents of the earth, who made our laws and our people-the desert people. They live by these laws today.

This is why the people of the desert have such knowledge and respect of the stars in the universe.

	Word:
	Meaning:

	Yulbrada
	The Earth

	Jindoo
	Sun or Creator Spirit

	Gubbee
	Water

	Yandee
	Dish

	Minyma Goothoo
	Younger sister

Thukeri - http://www.dreamtime.net.au/dreaming/storylist.htm
This is a story about two men who lived on the shores of Lake Alexandrina. They belonged to the Ngarrindjerri people.

The two men set off in their bark canoe to go fishing on the lake. They travelled along on the calm, cool waters until they came to their favourite fishing place, called Loveday Bay, where they always caught the best and most delicious bream fish. In their language, this fish is called Thukeri.

They found a good sheltered spot among some high reeds. They had made their own fishing lines, called nungi, from cords they had made from the reeds. They used very sharp bird bones for hooks.

They knew the women were collecting vegetable plants to eat with the fish.

As the day went on the two men sat there catching more and more fat, juicy Thukeri. They were having such a wonderful day catching so many fish and wanted to keep catching more and more, but the canoe was almost full and looked like it would sink.

As they paddled in closer to shore, they could see a stranger in the distance. He seemed to be walking straight towards them. The two men looked at each other; what if this stranger wanted some of their beautiful, juicy Thukeri?

They were greedy and decided not to share with the stranger. They decided to keep all the fat, lovely Silver Bream for themselves and quickly covered the fish up with their woven mats so that the stranger would not see them. When the stranger came up to the two men he said, 'Hello, brothers. I haven't eaten anything at all today. Could you spare me a couple of fish?'

The two men looked at each other and at the mats hiding the Thukeri. They turned to the stranger and one of them said, 'I'm sorry, friend, but we caught only a few fish today and we have to take them home for our wives and children and the old people, because they are depending on us. So, you see, we can't give you any.'

The stranger stood there for a long while and then started to walk away. He stopped, turned around and stared at them. 'You lied,' he said. 'I know that you have plenty of fish in your canoe. Because you are so greedy, you will never be able to enjoy those Thukeri ever again.'

The two men stood there, puzzled, as the stranger walked away into the sunset. They shrugged their shoulders, then quickly took off the mats and began to gut the fish. But as they did this, they found that these beautiful silver Thukeri were so full of sharp, thin bones that they couldn't eat them.

'What are we going to do? We can't take these home to our families, they'll choke on them.' So the two men had to return home in shame with only the bony fish. When they got home, they told their families what had happened. The old people told them that the stranger was really the Great Spirit called Ngurunderi. Now all the Ngarrindjeri people would be punished for ever, because the two men were so greedy.

And so today, whenever people catch a bony bream, they are reminded of long ago, when Ngurunderi taught them a lesson.

	Word:
	Meaning:

	Ngarrindjeri
	People of the lower River Murray and the Coorong, South Australia

	Ngurunderi
	Creator Spirit of Ngarrindjeri

	Thukeri
	Silver Bream

	Nungi
	Fishing line

Toonkoo and Ngaardi - http://www.dreamtime.net.au/dreaming/storylist.htm
This first story I'm going to tell you is about the Dreamtime. It's about creation of Toonkoo and Ngaardi.

When Darama, the Great Spirit, came down to the earth, he made all the animals and the birds. He gave them all their names. He also made Toonkoo and Ngaardi.

One day, Toonkoo said to Ngaardi that he'd go out hunting. He went out hunting kangaroos and emus, while Ngaardi stayed home and got some bush tucker. She was waiting and waiting, but Toonkoo never came home.

She started worrying. Then she started crying and as the tears ran down her face, she made the rivers and creeks come down that mountain.

She waited there all day for him to come back with the food, but he never came back.

As Toonkoo was out there hunting, he chucked a spear and got a kangaroo. Then he walked a bit further and he looked up and saw Darama, the Great Spirit, up the sky, watching him. He chucked a spear up to the sky, up to hit Darama, but Darama caught it, bent it and chucked it back. As it cane back it turned into a boomerang. That's how we got our boomerang.

He was out hunting and he was still wild with Darama, so Darama took him away and put him in the moon. As the moon was coming up, Ngaardi was still crying. As she saw the moon coming up over the horizon, over the sea, she looked up into the full moon and there she saw her man, Toonkoo.

She went to the mountain and she laid down. She said to herself that if ever he should come back, I'll leave my heart on the mountain for him to find. Today, her heart is the red flower called the Waratah.

	Word:
	Meaning:

	Yuin
	Aboriginal people of Wallaga Lake area, New South Wales

	Gulaga
	Mount Dromedary. Sacred mountain of Yuin people

	Barranguba
	Montague Island

	Najanuga
	Little Dromedary

	Gadu
	The sea

	Darama
	Great Spirit

	Umbarra
	Black Duck. Totem of Yuin people

	Bimbulla
	Cockle

	Djunga
	Octopus

Umbarra - http://www.dreamtime.net.au/dreaming/storylist.htm
This next story is about Umbarra the Black Duck, which is the totem of the Yuin nation.

Back in the old days, when the people used to live around here, a lad named Merriman had his totem called Umbarra the Black Duck. Umbarra warned Merriman everywhere he went of the danger. How he did it was he fluttered. The Black Duck fluttered and he dived down into the water and made splashes. When Merriman, the old man, saw that bird doing that, he knew that there was danger coming.

One day, all the tribe was out getting a feed of fish, bimbullas and djungas. Merriman spotted Umbarra and he was going off his head. He was diving in the water, splashing about, ruffling his feathers up and so Merriman knew there was some people coming.

He told all the people to get all the women and children. He put them in the canoes and he sent them out to the island, Merriman's Island. All the women and children, and the Elders, went out there.

All the warriors were around the lakeside waiting for these other fellas. They were coming here to steal the women. The night came and those fellas came. They were sneaking up and, as they were getting nearer, the Black Duck he warned the people. When they came and tried to go to the island where all the people were, all the warriors on there kept them off from invading that land and taking the women.

That's why we're still here today, because Umbarra the Black Duck saved us.

	Word:
	Meaning:

	Yuin
	Aboriginal people of Wallaga Lake area, New South Wales

	Gulaga
	Mount Dromedary. Sacred mountain of Yuin people

	Barranguba
	Montague Island

	Najanuga
	Little Dromedary

	Gadu
	The sea

	Darama
	Great Spirit

	Umbarra
	Black Duck. Totem of Yuin people

	Bimbulla
	Cockle

	Djunga
	Octopus

PAGE
1

