

ISBN 1 920706 80 1
© Catholic Education Office of WA 2003
© Painting remains with the artists
© Story remains with the Yaruman people

Funding for this project was provided by the Commonwealth Government of Australia under the Indigenous Education Strategic Initiatives Program.

FROM GORDON DOWNS TO Yakuman

Story of the Painting by Yaruman people

Birlirr Ngawiyiwu Catholic School


This painting is by the Yaruman people.

It was completed in 1993 to celebrate 150 years of Catholic education in Western Australia.

The artists who worked on the painting were
Sheila Seela
Judy Tchooga
Nida Tchooga
Jodi Lukemerrie
Robert Rahla
Angela Gordon
Rosie Lala
Maria Wantiga
Pauline Jack
Mary Seela
Claris Gordon and
Peter Jakamarra Gordon.

The story is told in Jaru and English.


Artist: Sheila Seela


Ngamu gayilu yanani Gordon Downsdawu.

The people first came to Gordon Downs long ago.


Father ngalu yanani ngalu yanu marnani jaru Ngawiyiyaru wagurralula bina nyinani.


Several Fathers came and told stories about Ngawiyi but the people were too busy working on the station to think about those stories.


Mawun ngaringga yidayiyida ngalu yani wurna Gordon Downsnyung ngalu yani nyinini Halls Creekda.


The people were put off Gordon Downs.

They had to go and live in Halls Creek.


Ngalula ngangani wilayi marru Ngawiyiyaru ngalu yunbarnanggu Ngawiyi.

They wanted to belong to a church group so they looked around. In the Catholic church they could sing and pray to Ngawiyi the Aboriginal way.


Ngalu yani Wyndhamdawu, Beagle Baylawu.

They went to Wyndham and Beagle Bay to see how the Catholic mob prayed.


Governmentdu ngalu buranyanya ngalu yanu marni yandalu nyinalu

The Government heard about the Kundat Jaru people and told them they could go back to live at Yaruman, south of Gordon Downs. They camped near the well, a dreaming place. They made up a song to thank Ngawiyi for this country.


Mawundu Ngaringgalu ngalu miyanggi mani Father Kreiner guulgu.

The people wanted a school and so they asked
Fr Kreiner and he said to ask the Bishop.
They asked him for two sisters and he said, "Yes".


Ngalu yanu mani gujarra gaburlu ngalu yani bina yunggu jaru Ngawiyinyung.

They wanted sisters who would learn the language and teach the adults about Ngawiyi.


Nanagu, Nagarra ngawula yanani Yarumandawu ngalu yanu marnani ngalu burr wandinya ngabangga.

Sr Nanagu and Sr Nagarra came to Yaruman on 8th May 1985.

They prepared the people for baptism and began helping the teachers to teach the children.


Nguyuru mawun, ngaringga ngalu burr wandinya ngabangga ngalu ngurrgu nyinani.

In November 1985 the whole community was baptised.

Other people came to share their joy.

They were now a full Catholic community.


Mawun, ngaringga ngalu yanan Mirrilinkilawu ngalula marnan Ngawiyiyu.

The people still go on learning about Ngawiyi.

Every week they meet.

They go to Mirrilingki and have a quiet time to think about Ngawiyi.


Artist: Peter Jakamara Gordon

Ngalu yanan Ngawiyinggawu weekgula ngalu yunbarnan junba ngalula birimarnan Ngawiyiyu.

Every week they hold their own prayer meeting. They sing and pray to Ngawiyi in their own language.

