

The Australian Journal of **INDIGENOUS EDUCATION**

This article was originally published in printed form. The journal began in 1973 and was titled *The Aboriginal Child at School*. In 1996 the journal was transformed to an internationally peer-reviewed publication and renamed *The Australian Journal of Indigenous Education*.

In 2022 *The Australian Journal of Indigenous Education* transitioned to fully Open Access and this article is available for use under the license conditions below.

This work is licensed under the Creative Commons Attribution 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

Section D: Books, Articles and Theses

Twentieth-century Torres Strait Voices: books, articles and theses written by Torres Strait Islanders

Compiled by Anna Shnukal, *Aboriginal and Torres Strait Islander Studies Unit, The University of Queensland*

- Bani, Ephraim (1975). *Ina aadhi (The legend of li)*, Casuarina, NT: School of Australian Linguistics.
- Bani, Ephraim (1976). Ergative switching in Kala Lagaw Langgus. In P. Sutton (Ed.), *Languages of Cape York Peninsula, Queensland*. Canberra: Australian Institute of Aboriginal Studies, pp. 269-283.
- Bani, Ephraim (1978). These are my islands. *Australian Natural History* 19(6): 214-215.
- Bani, Ephraim (1987). Garka a ipika: masculine and feminine grammatical gender in Kala Lagaw Ya. *Australian Journal of Linguistics* 7(2):189-201.
- Bani, Ephraim [and Terry J. Klokeid] (1976). Ergative switching in Kala Lagaw Langgus. In P.J. Sutton (Ed.), *Languages of Cape York*. Canberra: Australian Institute of Aboriginal Studies, pp. 269-283.
- Boigu Island Community Council (1991). *Boigu: Our history and culture*. Canberra: Aboriginal Studies Press.
- Cowley, Dalton (1988). On becoming a Torres Strait Islander teacher. *The Aboriginal Child at School* 16(3): 24-29.
- Eseli, P. (1998). Eseli's notebook, translated from Kala Lagaw Ya into English, edited and annotated by Anna Shnukal and Rod Mitchell, with Yuriko Nagata, *Aboriginal and Torres Strait Islander Studies Unit Research Report Series 3*, 1998.
- Flower, Dulcie (1993). Launching of the International year of the World's Indigenous People. Torres Strait Island Advisory Board Newsletter 1; reprinted in *The Aboriginal Child at School* 21(3): 9-11.
- Foster, Stephen (1984). Education policy in Torres Strait. *Black Voices* 1(1): 1-8.
- Foster, Stephen (1988). On becoming a Torres Strait Islander teacher. *The Aboriginal Child at School* 16(3): 29-36.
- Gaffney, Ellie (1989). *Somebody Now: The autobiography of Ellie Gaffney, a woman of Torres Strait*. Canberra: Aboriginal Studies Press.
- Joseph, L. (1977). Teacher aides - Thursday Island. *The Aboriginal Child at School* 5(1): 35-37.
- Lowah, Thomas (1988). *Eded mer (my life)*. Kuranda, Qld: Rams Skull.
- Lui, Addie Leah (1988). The last farewell: maintaining customary practice in Torres Strait Islander society. Graduate Diploma of Material Anthropology thesis, Material Culture Unit, James Cook University of North Queensland.
- Lui, George (1974). Interview. *The Aboriginal Child at School* 2(5): 26-31.
- Lui, Getano J. (1994). Torres Strait: towards 2001. *Race and Class* 35(4):11-?20.
- Lui, Getano J. (1994). A Torres Strait perspective. In *Voices from the Land: 1993 Boyer Lectures*. Sydney: Australian Broadcasting Corporation, pp. 62-75.
- Lui, Getano J. (1994). A social justice agenda for Torres Strait, a response to the issues paper, Towards Social Justice? Reprinted in *Torres Strait Regional Authority: Submission to the Social Justice Task Force*. Thursday Island, Queensland: TSRA, pp. 27-36.
- Lui, Getano J. (1995). Torres Strait self-government and the Australia nation state. In O.T. Brantenberg, J. Hansen and H. Minde (Eds), *Becoming Visible: Indigenous politics and self-government: Proceedings of the Conference, 8-10 November 1993*. University of Tromsø, Norway: Center for Sami Studies, pp. 211-227.
- Mabo, Edward Koiki 1982. Land rights in the Torres Strait. In E. Olbrei (Ed.), *Black Australians: The prospects for change*. Townsville, Q: Students Union, James Cook University of North Queensland, pp. 143-148.
- Mabo, Edward Koiki (1984). Music of the Torres Strait. *Black Voices* 1(1):33-35.
- [Loos, Noel and] Mabo, Edward Koiki (1996). *Edward Koiki Mabo: His life and struggle for land rights*. St

- Lucia: University of Queensland Press.
- Mam, Stephen [and Foley, Matthew] (1980). Land conflict in the Torres Strait. *Legal Service Bulletin* 5: 232-233.
- Mam, Stephen, Elu, McRose, [Trevallion, Ivy and Reid, Allan G.] (1993). The coconut palm tree - metaphor for Islander family life. *Family Matters* 35: 19-21.
- Mills, Benny (1982). Islanders' response to proposed repeal of the Torres Strait Islanders Act. In E. Olbrei (Ed.), *Black Australians: The prospects for change*. Townsville, Qld, Students Union, James Cook University, pp. 165-167.
- Nakata, Martin N. (1991). Constituting the Torres Strait Islander: a Foucauldian discourse analysis of the National Aboriginal and Torres Strait Islander Education Policy. B.Ed (Hons) thesis, Department of Social and Cultural Studies, James Cook University of North Queensland.
- Nakata, Martin N. (1991). Placing Torres Strait Islanders on a sociolinguistic and literate continuum: a critical commentary. *The Aboriginal Child at School* 19(3): 39-53.
- Nakata, Martin N. (1993). Culture in education: for us or for them? In N. Loos and T. Osanai (Eds), *Indigenous Minorities and Education: Australian and Japanese perspectives of their Indigenous peoples, the Ainu, Aborigines and Torres Strait Islanders*. Tokyo: Sanyusha, pp. 334-349.
- Nakata, Martin N. (1993). An Islander's story of a struggle for 'better' education. *Ngoonjook* 9: 52-66.
- Nakata, Martin N. (1995). Cutting a better deal for Torres Strait Islanders. *The Aboriginal Child at School* 23(3): 20-27.
- Nakata, Martin N. (1995). Better. *RePublica* 2: 61-74.
- Nakata, Martin N. (1999). History, cultural diversity and English language teaching. In P. Wignell (Ed.), *Double power: English literacy and Indigenous education*. Melbourne: Language Australia, pp. 5-22.
- Passi, David (1987). From Pagan to Christian priesthood. In G.W. Tromp (Ed.), *The Gospel is not Western: Black theologies from the South West Pacific*. New York: Mary Knoll, pp. 45-48.
- Passi, George (1986). Traditional resource knowledge, Western education and self-management autonomy of Torres Strait. Master of Social Planning and Development thesis, Department of Anthropology and Sociology, The University of Queensland.
- Salam, Deborah (1987). The effect of the London Missionary Society on traditional Torres Strait culture. *Black Voices* 3(1): 11-16.
- Shibasaki, Lilyjane (1984). Teaching in an Aboriginal community: a personal perspective. *Black Voices* 1(1):8-12.
- Torres Strait Islander Regional Education Committee (1985). *Policy Statement on Education in Torres Strait*.
- Torres Strait Regional Authority (1994). *Torres Strait Regional Authority: Corporate Plan 1994-95*. Canberra: Aboriginal and Torres Strait Islander Commission.
- Torres Strait Regional Authority (1996). *About the TSRA*. Thursday Island: Torres Strait Regional Authority.
- Torres Strait Regional Authority (1996-2001). *Annual Reports*. Thursday Island: Torres Strait Regional Authority.
- Torres Strait Regional Authority (1996). *Corporate Plan, Including Objectives for 1996-2000*. Thursday Island: Torres Strait Regional Authority.
- Waia, Terry (2002). Greater autonomy and improved governance in the Torres Strait region. Address to *Indigenous Governance Conference*, 3-5 April 2002, Canberra. Thursday Island: Torres Strait Regional Authority.
- Watkin, Felecia (1992). An economic history of the Torres Strait Islands. Research project paper for Masters of Social Science (Economics), University of Queensland.
- Whap, Georgina (2001). A Torres Strait Islander perspective on the concept of Indigenous knowledge. *The Australian Journal of Indigenous Education* 29(2):22-29.