[image: image1.png]BAI\‘BN\’H[‘LW\

Major Sponsors Broadcast Partners Sponsors Supporters
SLY R =

Australian Government Australian Government —) §
Department of Families, Department of Education, Employment ! S

S,
Community Servieves and Workplace Relations | beyondblue Q@awnras EQUMEN mexcamcrevees S
LYy
s0°

and Indigenous Affairs

3 = SIGNWAVE
o ”4;‘ Newtown
P
RS Australian Government » % .
Australian Government Department o the Environment, Reconciliation Australia "ﬂd BE

S0 AEstln Govemments -
Department of Health and Ageing n Itv Wiaer,Herlage andthe Arts

MMA"B“B?\giné’I Affairs

New South Wales
Aboriginal Land Council

AP @\ awcos ABKoori Mail

SYDNEYOPERA|

svdsvsdvsdfsbsvdsvdsvsvsvdsvsvsdvsdvdssdvdsvdsvsdvds

[image: image2.jpg]GIC gic.netau VIBE vihe.com.au

ABN 31082228680 ABN 89078632541
26-28 Burton Street | Darlinghurst | NSW 2010 70293610140 | F02 93615850

14th Annual Deadly Awards 2008

Thursday, October 9, 2008

The National Aboriginal & Torres Strait Islander music, sport, entertainment and community awards

Media Kit

In this historic year of the Prime Minister’s apology to the Stolen Generations, the Deadlys are a timely reminder of the strength, pride, talent and determination of Australia’s Indigenous peoples.

Further proof of this can be found in this year’s list of Deadly Award nominees – it’s a literal who’s who of Indigenous excellence, with Olympic athletes and champion football stars jostling for position alongside internationally recognised artists, acclaimed authors and award-winning educators.

Each year the Deadlys also brings the best of Black Australian entertainment to the Sydney Opera House,
and this year is no exception, with the internationally acclaimed angelic voice of Geoffrey Gurrumul Yunupingu set to resonate through the Concert Hall.

Also starring on the Deadlys stage in 2008 will be the captivating Jessica Mauboy and the legendary Jimmy Little. They’ll be joined by host Luke Carroll and an impressive array of Indigenous celebrities and high achievers, including Olympian Benn Harradine, league sensation Greg Inglis, singer/songwriter Dan Sultan and Helpmann Award-winning actress Leah Purcell.

This year will also see the Deadlys reaching more Australians than ever before, with the ceremony being broadcast live on National Indigenous Television (NITV), the National Indigenous Radio Service (NIRS) and the Community Radio Network (CRN). The show will also be broadcast on SBS Television on Sunday,
October 12 at 9:55pm EST.

So join us as we celebrate Indigenous excellence in music, sport, entertainment and community achievement at the 14th annual Aboriginal and Torres Strait Islander awards.
For all media enquiries and image requests, please contact Emma Jones on 0411 474 359 or emmjjones@hotmail.com or Jacqui Bonner on 0411 473 198 or jb@jacquibonnermarketing.com

[image: image3.wmf]
2008 DEADLY AWARD NOMINEES – MUSIC
Most Promising New Talent in Music

Don Bemrose

Don studied a Bachelor of Music at Queensland’s Conservatorium Griffith University (QCGU) and is currently training with internationally acclaimed Andrew Dalton from Sydney’s Conservatorium of Music.

Since being “discovered” at the age of 13, Don has performed in numerous shows and events. In July 2007, Don performed his one-man show Gungarri Withoo Dreaming, which he also wrote, as a guest artist at California State University. He also recently realised one of his childhood dreams – singing the Australian National Anthem at the second 2008 NRL State of Origin game.
Leah Flanagan Band
Darwin based singer-songwriter Leah Flanagan writes strikingly original songs in a diverse range of styles from country, folk and blues through to Latin and jazz. Classically trained in opera at the Adelaide Conservatorium of Music, Leah combines a powerful voice with the gentleness of an acoustic singer.

Leah has performed at major festivals including The Dreaming and Woodford Festivals, the Adelaide Fringe Festival, and the Tamworth Country Music Festival and was personally invited by festival director Peter Noble to perform at the 2008 East Coast Blues and Roots Festival after he saw her play live.
The Leah Flanagan Band – made up of Leah, Netanela Mizrahi on violin, Toby Robinson on lap steel and banjo, Jimi Bonne on bass and Darryl Barba on drums – was nominated for Album of the Year and Artist of the Year at the 2008 Northern Territory Indigenous Music Awards.
Adam James
Adam grew up listening to the popular country artists of the time on the family record player. As a teenager, Adam dabbled in acting with several TV roles, but after completing his Creative Industries degree at the Queensland University of Technology in 2003 he realised that music was his calling.

Adam has been creating a stir in country music over the past 18 months with performances at a number of major music events including the Woodford Folk Festival, the Tamworth Country Music Festival and The Dreaming Festival. He was also a Grand Finalist at the 2008 Toyota Star Maker Quest which is held annually during the Tamworth Country Music Festival.

Adam released his debut album, Messages & Memories, in January 2008.

Impossible Odds

Hailing from Brisbane and originating from the Garrawa, Waanyi and Butchella mobs, socially conscious Indigenous lyricist Fred Leone (aka Rival MC) is the core of Impossible Odds, with Jeremy Youse aka UZY MC supplying a creative input along the way as a hype man and musician.

Originally performing as Willing and Able, the duo performed opening spots for The Herd, Bliss n Eso, Koolism and Third Estate.

In 2004, the guys changed their name to Impossible Odds and hit the ground running with inclusions in the Brisbane NAIDOC week celebrations, a return performance at Inala Stylin’ Up festival and performance spots at the Brisbane River Festival, Caesars Night Club Brisbane as and at the Lions Den Night Club in the East Village, New York City.

Most Promising New Talent in Music cont.

In 2007, Impossible Odds was awarded a $25,000 grant through The JB Seed Speak: Indigenous Hip Hop Competition, which enabled them to record a five track EP. It also gave Fred the opportunity to attend the 2007 JB Seed Management Workshop.

Impossible Odds delivers a solid Australian hip hop sound fused with influences from gospel to the smooth, laid-back Pacific Island style harmonies inherited from Fred’s Tongan roots. The lyrics can be described as raw, honest and direct.

Backed by production that takes its cue from accessible and organic hip hop stylists such as the Roots, Madlib and Kanye West, Fred rhymes with an intelligent, socially conscious attitude that speaks volumes for the struggle his people have endured.

Single of the Year

Did it Again – Casey Donovan

Casey won our hearts in 2004, taking out the top prize in Australian Idol. With a voice strong enough to move mountains and an appealing, down-to-earth nature, Casey was also a shoe-in for the Most Promising New Talent in Music award at the Deadlys 2004.

In December 2004, Casey released her highly anticipated debut album For You, which featured the hit singles Listen With Your Heart, What’s Going On? and Flow. Casey then went on to win Single and Artist of the Year at the 2005 Deadly Awards.

2005 also saw Casey take part in the Fred Hollows Foundation See Australia Challenge, during which she visited some of the communities where The Foundation works as part of their Indigenous Health Program, operating in the Jawoyn region, east of Katherine.
Casey has performed all across Australia at a variety of events, including the 2006 Melbourne Commonwealth Games and twice at the Dreaming Festival.

In late 2007, Casey released her long awaited EP Eye 2 Eye and is currently working on a new album.
From Little Things Big Things Grow – the Get Up Mob

The latest version of Paul Kelly and Kev Carmody’s classic From Little Things Big Things Grow was released by The GetUp Mob to commemorate the Prime Minister’s apology to the Stolen Generations apology.

The song debuted at number four in the ARIA singles charts as the highest new entry and number two in the digital charts when it was released, signalling the importance of reconciliation and closing the gap.

The GetUp Mob features Kev Carmody, Paul Kelly, Urthboy, Missy Higgins, Mia Dyson, Radical Son, Jane Tyrrell, Dan Sultan, Joel Wenitong, Ozi Batla and the voices of Kevin Rudd and Paul Keating. The song was produced by Tim Levinson, Brett Solomon and Bill Cullen.
All profits from the song went to GetUp’s Reconciliation Fund and three Aboriginal charities.

GetUp is an independent, grass-roots community advocacy organisation giving everyday Australians opportunities to get involved and hold politicians accountable on important issues.

GetUp is a not-for-profit organisation and receives no money from any political party or the government.

Single of the Year cont.

Going Home – Charlie Trindall

Charlie Trindall is descendent of the Gamilaroi people of North Western NSW and has been playing music since his early teens.

Charlie had his first independent release EP Blacktracks in the late 1990s, which received generous airplay across Indigenous airways as well as ABC and SBS radio.Later Charlie released his second independent release Ancient Echoes – a collection of 12 original songs. Again this album received lots of airplay with two songs from this album being included on compilation albums.

Two songs from this album were also re-released by legendary singer Roger Knox on his album Still Strong. These included the songs Blacktracks and Life and Culture.

In 2008 Charlie released a third independent release EP Going Home. He is about to release another EP which includes a collaborative work with the Stiff Gins and hip hop artist the Dreamtime Brothaz, and is also working on material for a new album.

History (I Was Born Blind) – Gurrumul Yunupingu

The reaction to this intensely shy but incredibly gifted young musician from Arnhem Land has been nothing less than explosive, and it’s not just the fans who have been raving. Music critics have been falling over themselves to praise Gurrumul, with adjectives such as “astounding”, “beautiful” and “angelic” appearing in magazine and newspaper articles across the country.

Gurrumul was born blind, and grew up on Elcho Island surrounded by a supportive family and a community who encouraged, rather than sheltered, this obviously talented young man. It is the music of his island home that remains a strong influence on Gurrumul today.

Gurrumul is related to Mandawuy and Galarrwuy Yunupingu, and played with Mandawuy in the internationally successful Yothu Yindi before forming Saltwater Band, who he is also releasing an album with this year.

It has taken Gurrumul more than 10 years to put his debut album together. He credits friend and producer Michael Hohnen, creative director of Skinny Fish Music who also plays double bass on Gurrumul, as a motivation and inspiration behind the album.

Gurrumul made it to Number One on the iTunes Australia roots music chart, ran strongly in the mainstream iTunes music chart and the ARIA mainstream album chart. The album is now also making waves in Europe, with Gurrumul ranking among the top-sellers in the folk section of iTunes in Italy, France, Spain and the Netherlands and the album gaining rave reviews in England – UK world music magazine Songlines calls it “a gentle masterpiece of remarkable beauty”.

It’s been an incredible ride for this quietly spoken, shy young man from Elcho Island. In May he opened for Sir Elton John at his Darwin concert; on the Queen’s birthday long weekend he played for thousands of adoring fans at the Dreaming Festival at Woodford in Queensland, and also in June he performed alongside world music artists at the Festival Mundial in the Netherlands.

Gurrumul also dominated the major award categories in this year’s NT Indigenous Music Awards, gaining six nominations and winning four awards, including act of the year and album of the year. He has also been nominated for four ARIA awards.

Album of the Year

Chrissy’s Island Family – Christine Anu

Pop star, actress, dancer and cabaret queen, Christine Anu is one of Indigenous Australia’s most talented and versatile performers. With a string of hit records and successful stage and film appearances under her belt, Christine is a star that just continues to rise. Her bubbly personality, fierce cultural pride and can-do attitude also make her a role model for all young Aboriginal and Torres Strait Islander people.

From humble beginnings in the Torres Strait, Christine’s career has spanned all facets of the entertainment industry. From her beginnings in contemporary Indigenous dance with the Bangarra Dance Company and her critically acclaimed portrayal of Mimi in Rent to a string of hit records and a role as Arabia in Baz Luhrmann’s Moulin Rouge, Christine’s star continues to shine. Her many awards include four Deadly Awards, two APRA Awards, three ARIA awards and a Green Room Award.

In late 2007, Christine released the hugely popular children’s album Chrissy’s Island Family and earlier this year embarked on a successful national tour with fellow Australian songstress Deni Hines.

Second Chance – Sharon Lane

Singer and songwriter Sharon was the winner of the 2007 Deadly Award for Most Promising New Talent. In 2006 she had released her independent EP Left it all Behind before undergoing major brain surgery to remove a meningioma tumour.

Last year Sharon released her debut album, Second Chance, and was nominated for a Tamworth TIARA Award for Best Vocal Collaboration.

In 2008, Sharon has been named as a finalist in three categories in the Golden Saddle awards, and recently signed with Canberra based music distributor Hardrush Country.

Journey – Archie Roach

Archie Roach is, quite simply, a legend of the Australian music industry. The deep yearning in the voice of the man who told the nation how “they took the children away” is not easily forgotten.

Archie was taken from his family as a very young child and placed in an orphanage. He spent time on the streets, attempting to relocate his family while battling alcoholism and despair. During this time he met his lifelong partner and musical soul mate, Ruby Hunter.

Archie began to write songs – about his life, his people, and his culture. In 1990 his debut album Charcoal Lane was released to widespread acclaim. The album featured Took the Children Away, which documented the forced removal of Aboriginal children from their families, and won Archie a Human Rights Achievement Award. The album also won two ARIAs and was named in the top 50 albums of 1992 by Rolling Stone.

Archie recently released a new album, Journey, which he describes as “a reaffirmation of identity, country, beliefs, spirit, and how no-one listened to our recommendations on stolen kids, or people dying in jails”.

Earlier this year, Archie was awarded the 2008 NAIDOC Lifetime Achievement Award.

Gurrumul – Gurrumul Yunupingu

(See Single of the Year)

Band of the Year

The Black Arm Band

The Black Arm Band is a flexible group of Australian Indigenous musicians and collaborators who come together to perform large scale music projects. The band's mission is to perform, promote and celebrate contemporary Australian Indigenous music as a symbol of resilience and hope in the spirit and action of reconciliation.
The Black Arm Band originally came together in 2006 to perform Murundak (“Alive” in Woiwurrung) – a powerful event celebrating music as an instrument of identity, resistance and freedom. This performance featured a 32-piece “super-band” of Australian Indigenous artists and was the winner of the 2007 Helpmann Award for Best Contemporary Music Concert.

Featured artists of The Black Arm Band have included (in alphabetical order) Andy Alberts, Dave Arden, Mark Atkins, Lou Bennett, G.R Burrarrawanga, Aaron Burrarrawanga, John Butler, Robbie Bundle, Kev Carmody, Liz Cavanagh, Emma Donovan, Kutcha Edwards, Joe Geia, Bevan Gabanbulu, Carole Fraser, Paul Kelly, Shane Howard, Ruby Hunter, Jimmy Little, Rachael Maza Long, Shellie Morris, Stephen Pigram, Archie Roach, Peter Rotumah, Dan Sultan, Bart Willoughby and Ursula Yovich. The band’s Artistic Director is Steven Richardson
Max Judo

Max Judo is a four piece from the Tweed/Gold Coast, Minjungbal region. The band is building an ever-increasing fan base both here and abroad, thanks to a hectic touring schedule. The guys have just returned from a stint in the US where they played at the popular NACA conference in St Louis, Missouri.

Max Judo formed six years ago and since been busy playing shows up and down the eastern seaboard, with their live shows filling the dance floors whenever they hit the stage. Their unique brand of music features the contemporary use of the didgeridoo blending with solid rock/dance grooves.

The lads have played festivals such as Woodford, the Big Day Out, Yabun and The Dreaming, and have supported and shared stages alongside various acts including Xavier Rudd, Marcia Hines, End of Fashion, Christine Anu and Mental as Anything. The band also has very strong ties within the surfing community and have just finished a three show tour with surfing great, Tom Curren. The guys are currently putting the finishing touches on their debut album.

Street Warriors

Having already performed in front of thousands of people both locally and internationally, touring the country and picking up a swag of awards as part of ground breaking Indigenous hip hop crew Local Knowledge, Street Warriors (cousins Abie and Warwick Wright - aka Predator and Wok) are familiar faces on the Australian hip hop scene as well as well respected pioneers of Indigenous hip hop.

After building a loyal following around the country on the back of energy filled live shows, poignant lyrics and their unique musical message, Street Warriors released their highly anticipated EP Real Knows Real in 2007

The EP highlighted the group’s versatility with a soundscape ranging from deep beats and street raps to soulful RnB collaborations.

The group has toured steadily since the release of the EP and past major festival appearances include Yabun, Homebake, Stylin’ Up, The Great Escape, and Groovin’ the Moo.

Street Warriors are currently working on their debut album Unstoppable Force.
Band of the Year cont.

Tjimba and the Yung Warriors

It’s been a big year for Tjimba and the Yung Warriors. They’ve managed to record and release their debut album Warrior for Life, tour regionally, run shows and workshops for their communities and showcase their original style of hip hop in mainstream clubs and at national festivals. They even supported international act 50 Cent and performed the intro for the Anthony Mundine world title fight.

Warriors Tjimba Possum Burns, brother Narjic Day Burns and cousin Danny Ramzan are all young Aboriginal musicians who write, rap and play their own style of Aussie hip hop. Tjimba, Narjic and Danny have that natural communication on stage that only blood brothers can have. Their connection is musical too. They work on tracks together, always producing their own beats and playing all instruments.

Born south of Alice Springs but now living in the backblocks of Melbourne’s northern suburbs around Broadmeadows, Tjimba is renowned in his community and a very accomplished musician, playing keyboard and didgeridoo as well as sequencing beats and writing lyrics.

Tjimba’s father is Aboriginal guitarist and songwriter Selwyn Burns (Coloured Stone, Mixed Relations, No Fixed Address, Blackfire) and his late grandfather Clifford Possum Tjapaltjarri – one of the first representational dot painters – remains one of the most innovative and accomplished Australian artists of the twentieth century.

Artist of the Year

William Barton

William Barton is widely recognised as one of Australia’s finest traditional didgeridoo players and a leading didgeridoo player in the classical world.

William was taught to play the didgeridoo from an early age by Elders of the Kalkadunga Tribe. By the age of 12 he was working in Sydney, playing for Aboriginal dance troupes. When he was 15 he toured to America. By then he knew that he wanted to become a soloist rather than a back-up musician and started to study different kinds of music. Two years later, in 1998, he made his classical debut with the Queensland Symphony Orchestra.

Career highlights include performing at the 90th Anniversary Gallipoli at Anzac Cove and performances with the London Philharmonic Orchestra, the Sydney Symphony, the Bavarian Radio Symphony Orchestra and Brooklyn Philharmonic Orchestra.
In 2008, William co-composed the Australasian segment of the Five Continents band for the Opening Ceremony 2008 Beijing Olympic Games. He also performed at the World Premiere of Kalkadunga with the Sydney Symphony Orchestra and performed at the Arizona Chamber Music Festival, the Canberra Symphony Orchestra concert series, the Festival Maribor in Slovenia and as part of the Sydney Symphony Orchestra tour of Italy.

Artist of the Year cont.

Troy Cassar-Daley

Troy Cassar-Daley is one of Australia’s most awarded and successful singer/songwriters. In 1993 he released his debut album Beyond The Dancing, which has gone on to become a classic Australian recording that not only spurned four top 10 singles, but also reflected Troy’s Aboriginal roots.

Since then Troy has released six more albums in Australia and has won countless awards, including Golden Guitars, Mo Awards, ARIAs and Deadly awards. He has also been immortalised in wax at the Tamworth Wax Museum.

In 2007, Troy released Born to Survive: The Best of Troy Cassar-Daley. Thirteen of the 20 songs on the album reached Number One on the Country Tracks Top 30.

In September of 2008, Troy was awarded the CMA Global Country Artist Award in front of a standing room-only crowd at the CMA Global Artist Party at The Stage in Nashville. The award recognises outstanding achievement by an artist who has furthered Country Music’s popularity and brought attention to the format in their territory.

2008 also saw Troy take out his sixth Male Artist of the Year award at the Golden Guitar Awards in Tamworth. This latest accolade made Troy the most awarded male artist in the history of the Golden Guitars.

Dan Sultan

Dan Sultan, sometimes known as “The Black Elvis”, is a young and talented Indigenous musician whose rise in the Australian music scene continues on a steady ascent.

In 2006 Dan was nominated for a Deadly Award for Most Promising New Talent and was invited by Paul Kelly to contribute to the Kev Carmody tribute album, Cannot Buy My Soul.

Dan’s debut album, Homemade Biscuits, is an accomplished album displaying versatility of talent with exceptional vocals that range from deep and velvet soulful yearnings to soaring heights reminiscent of Jeff Buckley. The single, Your Love is Like a Song, is one of the stand-out tracks on the album, and has been featured on Triple J. Both the single and the album have received rave reviews from the music press.
January this year saw Dan perform at The Sydney State Theatre for the live performances of Cannot Buy My Soul. In February he joined the acclaimed Black Arm Band, and this was followed by The Union of Soul Tour, with Dan’s band supporting The John Butler Trio and The Waifs.

Dan also performed at the Sorry Day celebrations at Federation Square in Melbourne as well as Womad, the Port Fairy Folk Festival, the East Coast Blues and Roots Festival and the Dreaming Festival. He also appeared on the ABC’s hugely popular Spicks and Specks.

Dan will be releasing his second album later in the year, and will also be performing with the Melbourne Symphony Orchestra.

Gurrumul Yunupingu (See Single of the Year)

2008 DEADLY AWARD NOMINEES – SPORT

Most Promising New Talent in Sport
Willie Kickett

Earlier this year, Willie Kickett was dubbed by legendary Australian trainer Johnny Lewis as the best Australian boxing talent since Lionel Rose.

Coming from a family of pugilists, Willie began boxing at a young age and fought in the amateur ranks until the age of 15. After a break from the sport, Willie made his professional boxing debut in March 2007 and won by TKO in the third round. In June 2007 he defeated Junmar Dulog to clinch the vacant Australian featherweight title.

In December of 2007, fighting in just his eighth pro bout, Willie faced the highly credentialed and experienced Tommy Brown in Perth, defeating the former Australian featherweight champion and world title challenger by a unanimous points decision.

After two more victories against Romeo Jakosalem and Jurland Ceniza, in June of 2008 Willie faced another stern challenge, stepping up to fight former IBF and IBO super featherweight world champion Gary St Clair in Melbourne.

In one of the most highly anticipated all-Australian fights in many years, Willie displayed dogged determination to overcome the highly experienced St Clair in a gruelling bout, winning the fight by a unanimous points decision and proving his amazing potential against a world class opponent.

Noted for his amazing hand speed, power and impressive natural movement in the ring, Willie’s record now stands at an impressive 13 fights for 13 wins – five of those victories coming by knockout.

Cyril Rioli

The nephew of former Richmond great Maurice Rioli and former Essendon stars Dean Rioli and Michael Long, Cyril Rioli moved to Melbourne in his mid-teens to attend and play for the prestigious AFL nursery Scotch College.

In July of 2007, Cyril boosted his pre-draft stocks by booting seven goals for the Northern Territory in the under 18s championship and was eventually drafted by the Hawthorn Hawks with the 12th pick in the AFL draft.

Cyril made his AFL debut in Hawthorn’s demolition of Melbourne at the MCG in Round 1. After playing a sensational game in Round 6, Cyril received a NAB Rising Star Nomination and was also nominated for the Goal of the Year award. Cyril has also been nominated for Mark of the Year after a soaring leap and catch against Geelong in July.

A highly skilled small forward or midfielder who is deadly around goal, especially with his left foot, Cyril has displayed true star calibre in his first AFL season and is a strong contender for the AFL Rising Star award to be announced at season’s end.

Most Promising New Talent in Sport cont.

Tahlia Rotumah

Tahlia Rotumah is from Tweed Heads South on the NSW north coast. She was recently named as Australia’s first Aboriginal female Paralympian. Born with cerebral palsy, Tahlia has achieved this incredible milestone while still only 16 years of age.

Tahlia made her Paralympic debut in the 100 and 200 metre sprint events at the Beijing Paralympic Games, which were held in September this year. She came fourth in both her heats.

Tahlia also represented Australia at the Far East and South Pacific Games held in Kuala Lumpur in 2006, winning silver in both the 100 metre and 200 metre sprints. She is also an excellent student, currently in Year 11 at Tweed River High School, and a leading hand in the Naval Cadets.

Chris Sandow

A former Australian schoolboy representative from Cherbourg, Chris was originally signed by the Gold Coast Titans before being released and then finding a home at South Sydney.

After starring for Souths’ Toyota Cup side earlier in the year, Chris made his NRL debut in Round 13 against the New Zealand Warriors and marked his first game in the top grade by kicking a game-winning field goal.

Chris’ promotion to the Rabbitohs’ NRL team was the catalyst for a five game-winning streak in which he starred heavily.

At this year’s Dally M Awards Chris was named the 2008 Rookie of the Year. He was also awarded the inaugural George Green Medal as the NRL’s most promising new Indigenous player in 2008, and was selected in the Indigenous team to play New Zealand Maori in a curtain raiser game at the Rugby League World Cup opening ceremony in October and made the Toyota Cup Team of the Year.

Outstanding Achievement in AFL
Shaun Burgoyne

Possessing a blistering burst of speed, the ability to create goals from seemingly impossible situations and also defensively brilliant, Shaun Burgoyne is considered one of the most gifted players in the AFL today.

Despite playing with an ankle injury for much of the 2008 season, Shaun has remained one of the Power’s key players. Early in the season he kicked four goals in consecutive games against Sydney and Adelaide. In round 7 against Essendon Shaun tallied 27 disposals and in the following round totalled an impressive 31 against Hawthorn.
Shaun was named as Port Adelaide’s stand in captain ahead of their round 20 clash with Collingwood. He also starred for the Dream Team in the AFL’s Hall of Fame Tribute match.

Outstanding Achievement in AFL cont.

Lance Franklin

Lance “Buddy” Franklin played his AFL debut in Round One of the 2005 season and enjoyed a superb first year. He played in 20 games for the season, kicking a number of spectacular goals (21 in all) for an average of just over a goal a game.

In July 2006, Lance signed a new two-year deal with Hawthorn. After another six goal haul late in the season, many were beginning to predict that Lance could be the next big name forward in the AFL.

Lance enjoyed a strong start to 2007. In Round Six against Essendon, he booted an amazing nine goals in one of the most thrilling individual performances of the year. By round 18 he had kicked 53 goals, becoming one of the leading goal kickers in the AFL.

In his first 20 games of the 2008 season, Lance kicked five or more goals 11 times, with a season high of nine goals in Round 11.

Lance kicked his 100th goal for Hawthorn in Round 22 against Carlton, becoming the first Indigenous player in AFL history to do so. The event so excited Hawks fans, thousands of them stormed the ground in celebration, forcing officials to remove Lance from the field until peace resumed.

Lance was also a key player in the Hawks’ resounding Grand Final victory over the Geelong Cats.

Adam Goodes

Adam was drafted into the AFL by the Sydney Swans in 1997. In 1999 he broke into the first team and went on to win the league’s Rising Star Award.

Adam notched his 150th consecutive match in Round 7 of the 2006 season and became only the 12th player and first Aboriginal player to win two Brownlow Medals. The Swans reached the Grand Final but were this time beaten by a single point by the West Coast Eagles.

Adam began the 2007 season slowly, averaging just 14 disposals between Rounds 1 to 8. A mid-season form reversal ensued and saw him averaging 21 disposals between Rounds 9 to 16, and he finished his final seven games of the season with a 26 disposals and 10 mark average.

In 2008, Adam was selected in the Victorian team for the AFL’s 150th Anniversary Tribute match. Season highs have included 27 disposals in Round 8 against Essendon and again in Round 15 against Hawthorn. A standout performance for the season came in round 19 against Fremantle where Adam tallied 12 disposals, 9 marks and 8 goals.

Outstanding Achievement in AFL cont.

David Wirrpanda

Born in Melbourne, David Wirrpanda began his AFL career with plenty of fanfare at the age of just 16 in 1995. Injuries would limit him to just 12 games in his first three seasons, but during this time he played 25 games for the East Perth Football Club in the WAFL where he showed glimpses of his enormous potential.

After a solid 2004, David enjoyed a stellar 2005 season in which he won All-Australian selection and his clearances from defence were a vital part of the Eagles success that year.

In 2005 David also launched the David Wirrpanda Foundation. The foundation exists to improve the life outcomes of Indigenous children by promoting strong role models and healthy life choices.
In 2006, David reached the 150 game milestone and marked the occasion with a stellar performance. In 2007, David was named the ninth most influential Aboriginal Australian by The Bulletin magazine.

David started the 2008 season strong, picking up 23 disposals, seven marks and two goals in Round One against Brisbane. Other season highlights have included a 27 disposal, 13 mark effort in Round 6 against the Western Bulldogs, and 18 disposals, five marks and two goals in the Round 18 win over Adelaide.

While the Eagles have struggled for much of the 2008 Season, David has enjoyed another solid year and remains one of West Coast’s key players and club leaders.
Outstanding Achievement in NRL
Greg Inglis

Greg made his NRL debut with Melbourne Storm in 2005, and was instantly earmarked as a future superstar of the game, producing highlight after highlight. He capped his stellar debut by signing a contract with the Storm until 2009, in a deal worth more than $1 million.

In 2006 Greg’s form was rewarded by selection into the Queensland State of Origin side. He also made his debut for the Australian side in 2006 and tasted his first Grand Final in the Storm’s premiership loss to Brisbane. In 2007, Greg helped lead the Storm all the way to a Grand Final victory over Manly as well as starring once again for Queensland in the State of Origin.

Playing for Australia in the Centenary Test against New Zealand in April this year, Greg helped set up a miraculous try after leaping spectacularly over the dead ball line and passing the ball back over his head to teammate Mark Gasnier. In June he produced a memorable three try performance against the Cowboys and a month later grabbed his second hat-trick for the season against the Tigers.

Greg was named Man of the Match in game two of the 2008 State of Origin series after setting up two long distance first half tries and following the match was labelled by Queensland captain Darren Lockyer as the most naturally gifted footballer of his generation.

Greg was this year voted Best Player in Rugby League by his peers in Rugby League Week’s annual poll. In June was named in the Australian squad set to compete in the Rugby League World Cup in November, and is in the Storm’s line-up for their Grand Final clash with Manly.

Outstanding Achievement in NRL cont.
Scott Prince

Despite suffering a series of injuries, Scott Prince is now considered one of the game’s top half-backs. He made his first-grade debut with the Cowboys in 1998 at the age of just 18. But a horrific run with injuries that included two broken legs would see Scott limited to just 28 games in three years at the Broncos and in 2004 he opted for a fresh start, signing with the Wests Tigers.

A breakthrough, injury-free 2004 saw Scott finally realise his potential and display some of his superb skill. He was the Tigers’ most influential player and had one of the finest seasons of any player in the league, rewarded by his call-up to the Queensland State of Origin team. In 2005 Scott helped lead the Tigers all the way to a Grand Final victory over the North Queensland Cowboys.

While the Tigers failed to win back-to-back premierships in 2006, Scott enjoyed another strong season and left the Tigers with plenty of goodwill from fans for his services to the club. 2007 saw Scott joining the NRL’s newest club, the Gold Coast Titans, where he quickly became the Gold Coast’s most influential player.
Scott continued his great form into the 2008 season and was widely considered the form player of the competition leading into the State of Origin series. Scott’s scintillating form earned him a well-deserved return to Queensland Origin team for Game Two but in Game Three he was dealt another injury blow when he broke his arm while making a tackle in the early stages of the match.

In August, Scott was named in the preliminary Australian squad for the Rugby League World Cup to be held in November.

Sam Thaiday

A 108 kg blockbusting young front rower, Sam made his NRL debut in 2003, coming off the bench against the Bulldogs. After a solid 2005 season where he was used to great effect coming off the bench, 2006 would prove to be his breakout year.

His solid form for the first 10 weeks of the season earned him a place on the Queensland bench for all three games of the 2006 State of Origin series which Queensland won. 2006 also saw Broncos coach Wayne Bennett promote Thaiday from the bench and into Brisbane’s starting line-up. The move coincided with a turn of form for the Broncos who went on to win the 2006 NRL premiership.

Sam’s outstanding 2006 season was rewarded by selection for the Australian Tri-Nations team in 2006 and he made his international debut in Game 2 against New Zealand.

In 2007 Sam suffered an injury to the bone around his eye socket, resulting in a lengthy spell on the sidelines, but he still managed to make his 50th first grade appearance in the NRL in 2007 and re-signed with the Brisbane Broncos until the end of 2009.

An injury-free 2008 has seen Sam return to some of the blockbusting form he displayed in 2006. One of the hardest runners in the game, he started the year with a bang, winning back-to-back Man of the Match awards in Rounds 8 and 9 to earn himself a starting spot in the 2008 State Of Origin series where he was among Queensland’s best performing front rowers.

Sam has also been named in the Australia training squad for the 2008 Rugby League World Cup to be held in November.

Female Sportsperson of Year
Rohanee Cox

Women’s National Basketball League sensation Rohanee Cox has had a rollercoaster career, but has always remained an exciting player who can turn a game on its head with a fast break.

Rohanee is a former AIS scholarship holder who played with the Opals in Brazil in 1998 and won silver with the Australia Gems in 1997. A a crippling knee injury in 2003 while she was playing with the Perth Lynx kept Rohanee out of the game for a while, but she soon returned; signing with Townsville Fire and determined to reignite her career. She was named as her team’s most valuable player for the 2005/06 season.

In 2006, Rohanee was included in the Australian Opals squad for the 2006 FIBA World Championships, held in Brazil.

In the 24 games Rohanee played in the most recent season of the WNBL (07/08), she scored a huge 515 points (the second highest points scorer behind Natalie Porter) and ranked sixth in the league in total rebounds. These impressive stats launched Rohanee back into the Australian Opals. Her excellent form throughout the Opals’ Olympic campaign helped the Australians win silver at the Beijing Games.

Bianca Franklin

Bianca Franklin is Goal Shooter and Goal Attack for the West Coast Fever.

Bianca always knew she wanted to play netball. However, it wasn’t until she tried out for a regional representative team that she realised her full potential. State honours soon followed and, only a few years later, sp did elevation to the playing list of the Perth Orioles and a chance to play in the Commonwealth Bank Trophy – the most competitive national league in the world.

Selection in the 2004 Australian 21 and under team heralded Bianca’s arrival as one of the most exciting junior netballers in the country. Three years at the AIS Canberra Darters helped to hone her attacking instincts.

In 2006 Bianca played for the Melbourne Kestrels but decided to take 2007 off. In 2008 she linked with new outfit West Coast Fever in the all new transnational ANZ Championship.

Bianca finished the inaugural ANZ Championship series ranked 12th overall in shooting percentage at 81.5 per cent, scoring a total of 75 goals from 92 attempts with an average of 8.3 a game.

Samantha Hinton
Cricketing sensation Sam Hinton this year won a rookie contract with NSW’s female cricket side, the NSW Breakers.

Nineteen-year-old Sam lives in Wellington in country NSW and drives the four hours to Sydney for training and matches before driving back the next day, but sees this as a small sacrifice for being able to meet and train with Australian players.

Last season Sam played in the NSW under 19s team, which won the national title. She was also vice-captain of the NSW team which played and won at the Imparja Cup – the annual Indigenous cricket tournament held in Alice Springs. Josh also played at the Imparja Cup for the NSW men’s squad.

Sam, who is a left-handed batter that bowls with her right, hopes to one day play for Australia.
Female Sportsperson of Year cont.
Stacey Porter

Stacey is no stranger to Olympic glory. She was a key member of the silver medal-winning team at the Athens Olympics in 2004 – hitting the only run against the USA.

Tamworth born-and-raised Stacey is a third and first base player and a powerful hitter, and considered one of the best batters in the world. At just 20 years of age, with more than 200 caps to her name, Stacey is the first Indigenous Australian to represent her country in softball at the Olympic Games.

Stacey was a key member of Australia’s bronze-medal winning team at this year’s Beijing Olympics.

Male Sportsperson of the Year
Benn Harradine

Standing at 198cm and weighing 121kg, discus thrower Benn Harradine was without doubt one of the biggest members of the Australian team heading to Beijing. “Big” Benn grew up in Newcastle before moving to Melbourne four years ago to train under coach Gus Puopolo.

Making Benn’s pathway to Beijing even more impressive is the fact that he was born with a rare liver condition known as congenital hepatic fibrosis, which prevented him from being able to play contact sports. He also requires check-ups every two to three years and cannot drink any alcohol.

Benn’s form leading up to the Games selection was simply too good to ignore – he broke the Australian discus record twice in two weeks while competing in the US and won the Australian title.

Benn is the first Indigenous field athlete to represent Australia at the Olympics. He has the Olympic motto – Citius, Altius, Fortius – tattooed on his inner arm, which means “Faster, Higher, Stronger” in Latin.

Benn is also a mentor for Athletics Australia’s Jump Start to London 2012 program – national talent identification and development scheme for Aboriginal athletes.

Nathan Jawai

Originally from Bamaga in Far North Queensland, Nathan moved to Cairns to play with Indigenous team the Kuiyam Pride in the Queensland Australian Basketball League before hooking up with the Cairns Marlins. In 2004 Nathan began his scholarship at the AIS in Canberra and also won the ABA championship with the Marlins.

In June 2005, Nathan was selected for the Australian Boomers squad during a training camp held on the Gold Coast.

In 2006 Nathan completed his scholarship at the AIS and headed to the United State to begin playing with Midlands College in Texas. After returning from the Unites States, Nathan was signed by NRL club the Cairns Taipans in January of 2007. Nathan was a standout during his first NBL season and a unanimous winner of 2008 Rookie of the Year award.

In July 2008, Nathan became the first Indigenous and 10th Australian to be drafted into the National Basketball Association (NBA), after he was selected by the Indiana Pacers with the 41st pick overall.

Following a trade deal soon after the draft, Nathan signed a two year contract with the Toronto Raptors.

Male Sportsperson of the Year cont.

Patrick Mills

Born and raised in Canberra, 19-year-old basketball sensation Patrick Mills comes from a basketball-mad family. His cousin is former Indigenous basketball star and pioneer, Danny Morseu.
In 2003 Patrick earned a scholarship to the AIS. In 2005 the talented point guard was part of the AIS men’s team which toured the US.

In 2006, Patrick was included in the Australian men’s basketball team training camp. Also in 2006, Patrick was chosen to be part of the World Select teams. He finished a memorable year by being named NAIDOC Sportsman of the Year and picking up Best New Talent at the Deadlys.

Patrick went on to enjoy an outstanding 2006/07 season. He led the Australian under 19 men’s team at the FIBA World Championship in Serbia in July and joined the Boomers’ touring side, starring in the team’s win over Turkey, scoring 17 points. He finished the season as the fourth best scorer of the league.

As a reward for his stellar performance on the Boomers’ European tour, in August Patrick was selected for the Boomers squad in the 2007 FIBA Oceania Men’s Championship.

In late 2007, Patrick made the move to the US where he joined St Mary’s College in California and established himself as one of the most talented college players in the States. At the end of the season, Patrick was named WCC Newcomer of the Year and also made the All-WCC first team. He finished the season as the second-leading freshman scorer in the WCC, and also led all WCC freshmen in assists and steals.
In August 2008, Patrick joined the Australian Boomers at the Beijing Olympics and stood out as a key player for the Aussies, impressing even the ego-mad Americans with his speed and scoring ability.
Jade North
At age 17, Jade began training with the AIS in Canberra before joining the Brisbane Strikers as one of the youngest players to join the now defunct National Soccer League. In 1999, Jade was selected in the Australian team for Under-17 World Cup played in New Zealand and in 2001 was picked in the Australian Under-20 squad for the Oceania qualifiers for the World Youth Cup.

Jade made his Socceroos debut in 2002 and between 2002 and 2004 played in three consecutive NSL Grand Finals, winning Championship medals with the Olympic Sharks and Perth Glory. In 2004, Jade played for the Socceroos in the Oceania Nations Cup and the 2006 FIFA World Cup preliminary competition, before linking with the Olyroos at the 2004 Athens Games.

In 2005, he joined the Newcastle Jets in the Hyundai A-League, and was named as captain of the Jets for the 2007-08 season.

Earlier this year, Jade became the first Indigenous player to captain the Socceroos when he lead the team out in an exhibition match with Singapore. In March he also became the first Indigenous person to captain an A-League side to a Grand Final victory after the Jets defeated the Central Coast Mariners 1-0.

Jade has played in almost all of Australia’s 2010 World Cup qualifying games to date and was selected as one of the three over-age players to join the Olyroos squad for the Beijing Olympics.

2008 DEADLY AWARD NOMINEES – THE ARTS

Dancer of the Year
Elma Kris

Elma was raised on Thursday Island in the Torres Strait. In 1997 Elma joined Bangarra under NAISDA’s ADAPT Program and performed in Fish. In 1999 Elma toured the UK with Bangarra’s production The Dreaming and was part of Bangarra’s DanceClan 2.
Elma danced in the Opening Ceremony of The Olympic Arts Festival and at the Opening and Closing Ceremonies of the Sydney 2000 Olympic Games, and choreographed the Torres Strait element of the Sydney 2000 Olympic Games Opening Ceremony.

More recently, Elma danced in Gail Mabo’s work in progress Koiki, Bangarra’s Bush in the UK, Walkabout, Unaipon, Boomerang and Gathering.
In 2007, in her choreographic debut for Bangarra Dance Theatre, Elma created Emeret Lu, a Torres Strait Island-inspired work part of Bangarra’s True Stories double bill. Emeret Lu won much acclaim around the country, which culminated in a one-off special performance in Mer Island. Emeret Lu was named Best New Work by critic Hilary Crampton at the 2007 Critics’ Survey.

In recognition of her outstanding achievements as a dancer, Elma named Dancer of the Year at the 2007 Deadly Awards ceremony presented at the Sydney Opera House.

In 2008 Elma Kris leads in Mathinna, Stephen Page’s brand new work.

Sermsah Bin Saad, aka Suri

Suri left his home at Port Headland in WA when he was 17 to attend the Aboriginal Dance Development Unit in Perth.

Whilst living there he worked with the Nyoongar Theatre Yirra Yaakin, teaching acting and completing dance workshops within primary and secondary schools.

He attended the National Aboriginal Islander Skills Development Association in Sydney, before continuing his training at Brisbane’s Aboriginal Centre of Performing Arts and then embarked on the Aboriginal Performing Arts course at Broome’s Notre Dame University.

Suri is a member of Sydney dance company Stalker (aka Marrugecku), who recently toured Switzerland with a show called Burning Daylight. He has performed across the country with numerous plays and musicals and even had a children’s book published.

Most recently he successfully made the final Top 20 in the hit television show, So You Think You Can Dance from thousands of Australian dancers, reaching a whole new audience.

Suri went on to make it into the Top 14, performing everything from hip hop to the tango, before being eliminated.

Suri’s style incorporates Traditional Aboriginal, including the imitation of animalistic movement, combined with Contemporary, Acrobatics and Hip Hop.
Dancer of the Year cont.

Patrick Thaiday

Patrick believes that his in-built desire to dance is derived from his parents’ ancestors who originated from Lifu, South Sea Islands and Jamaica. With a strong cultural background, he learnt traditional dances from an early age. In 1999 he moved to Sydney to study at NAISDA.

Patrick joined Bangarra Dance Theatre in 2002, where his solo in Walkabout earned him recognition for his talents. In 2004 Patrick won the Ausdance Award for Best Male Dancer for his performance in Unaipon as part of Bangarra’s highly successful season of Clan.

In 2005 Patrick won the Green Room Award for Best Male Dancer for his performance in Bangarra's production of Boomerang.

In 2007 Patrick’s outstanding performance in True Stories, particularly his solo in Frances Rings' X300, received much acclaim, including Most Outstanding Dancer from critics Deborah Jones and Jill Sykes in the 2007 Critics’ Survey.

Patrick dreams of one day returning home to choreograph and to teach dance.

Yolande Brown

Yolande is a descendant of the Bidjara clan of the Kunja nation, central Queensland and also shares Celtic and French origins.

Joining Bangarra in 1999, her company highlights include dancing “out bush” with the Pitjantjatjara and Yirrkala people, performing in Rites (a collaboration with the Australian Ballet) and Corroboree. In 2004 Yolande was nominated by Dance Australia’s Critics' Choice as Most Outstanding Dancer and Dancer to Watch.

Yolande enjoys contributing vocals to Bangarra soundtracks and last year she produced an EP featuring her original songs.

Following her outstanding performance in True Stories, in 2007 critic Chris Boyd named Yolande Dancer to Watch in the 2007 Critics’ Survey.

Actor of the Year
Tammy Clarkson
Tammy Is a Wajarri/Yamaji woman from the Gascoyne/Murchison region of Western Australia. Since graduating from the Western Australian Academy of Performing Arts in 2001, Tammy has worked extensively on the Melbourne theatre scene. Her work includes shows for Melbourne Theatre Company, Ilbijerri, and Playbox.

In 2007, Tammy scored her first television role playing Bella Noble, Clerk of Courts, in the SBS series The Circuit.
Tammy won the Graham Kennedy Award for Most Outstanding New Talent at this year’s Logie Awards for her role. The acclaimed program tackled some highly controversial issues, raising awareness in mainstream society. Making the award even more special was the fact that this was Tammy’s first TV role.

Actor of the Year cont.

Aaron Fa’aoso

Remote Area Nurse was Aaron’s first experience as an actor, and he has since taken to performing like a duck to water. He received both an AFI and a Logie Best Supporting Actor nomination for his role.

In 2006, Aaron appeared the Queensland’s Koeemba Jdarra Performing Arts Company productions of Howie the Rookie and Njunjal the Sun. He also had a starring role in the powerful and confronting play Back Home.

In 2007, Aaron was nominated for the Graham Kennedy Award for outstanding new talent at the Logie Awards. 2007 also saw Aaron travel to Canada to reprise his role in Back Home.In late 2007/early 2008, Aaron wowed audiences again, playing a tough Samoan cop in the gritty SBS cop drama East West 101. He has also appeared in the hit Channel 9 drama Sea Patrol.
Aaron Pedersen
Aaron Pedersen is an Arrernte/Arabana man from Alice Springs. Through his television work on Wildside, Water Rats, MDA, Black Jack and The Secret Life of Us, Aaron championed the changing representation of Indigenous people in Australia. His ability to take on politically charged roles, creating a full and complex character has helped challenge stereotypes. His film work includes Dead Heart, Saturday Night, Dark Love Story, Grange, Unfinished Business, Mimi, Mirror Images and De-Evolution.

In 2003 Aaron won a Deadly Award for Male Actor of the Year and in 2005 he was nominated for a Helpmann Award for Best Male Actor in a Leading Role for his performance in Eating Ice Cream with Your Eyes Closed.
In 2006, Aaron was nominated for two Deadlys and was the recipient of the 2007 Bob Maza Fellowship. In 2007 and again this year, Aaron appeared in the critically acclaimed SBS production of The Circuit and he is currently starring in Channel 7’s crime drama series City Homicide.

Leah Purcell
Leah Purcell is one of Australia’s leading actors, with award winning roles in theatre, film and television. In recent years, Leah’s portfolio has included a starring role in the film Lantana alongside Geoffrey Rush and Anthony La Paglia, and a stint in the off-Broadway hit The Vagina Monologues.
2003 saw Leah perform in the feature films Lennie Cahill Shoots Through and the multi-award-winning Somersault. In 2004 she won a Green Room award for Best Actress for her work in Beasty Girl: The Secret Life of Errol Flynn at the Melbourne International Arts Festival.
In 2004 Leah was also in Nick Cave’s film The Proposition.2005 saw Leah shine in the acclaimed film Jindabyne. She then took on one of the most challenging roles of her career – as the then National Security Advisor, Condoleezza Rice, in David Hare’s play Stuff Happens for Company B, Belvoir St Theatre.
This year Leah won a coveted Helpmann award for Best Female Actor in a Play for her role in The Story of the Miracles at Cookie’s Table, written by Indigenous playwright and director Wesley Enoch. She has also become the Artistic Director for ACPA (The Aboriginal Centre for the Performing Arts).

More work ahead includes a Sydney theatre gig in a Richard Cottrell production next year, directing her first short film and doing more directing work in theatre after her successful turn as director of The Seven Stages of Grieving earlier this year.

Visual Artist of the Year
Michael Cook

Michael Cook is a Brisbane based photographer who is creating waves internationally. His work has graced the pages of many magazines, including Grace Ormonde – Michael is the only Australian photographer to be chosen for this prestigious magazine. In addition, the US professional photographer magazine Rangefinder also featured a story on Michael’s photography.

In the past 12 months alone, Michael has won 24 international awards, including highest scoring print and highest average score. In February of this year, Michael won three national awards at the Australian Institute of Professional Photography.

Since 2007, Michael has worked on fashion editorial features which have been published in various national and international magazines, including three Australian covers.

Michael’s fashion work covers a broad spectrum – he has collaborated with Australian and international designers including Collette Dinnigan, Lisa Gowing and George Wu among many others.

Vernon Ah Kee

Screen-printer, drawer, photographer, video and text-based artist Vernon Ah Kee was born in North Queensland and is of the Kuku Yalandji, Waanji, Yidindji and Gugu Yimithirr peoples.

His conceptual text pieces, videos, photographs and drawings are designed as a critique of Australian popular culture from the perspective of the Aboriginal experience of contemporary life.

Vernon completed a Bachelor of Visual Arts (Hons) at the Queensland College of Art, Griffith University, Brisbane, majoring in drawing and screenprinting. He is now an Associate Lecturer and is currently completing his Doctorate of Visual Arts at the Queensland College of Art.

Vernon’s work has been shown internationally in group exhibitions in countries such as France, Germany, Austria and Canada, and is also represented in the State collection and the National Gallery of Australia. He is also a member of the Brisbane-based proppaNOW artists’ collective, who believe that Aboriginal art is a white man’s construct.

This year, Vernon exhibited as part of the Biennale of Sydney, with a series of 12 charcoal and pastel drawings on canvas that continue his series of portraits of his family. The focus of each subject is their “gaze” – the way they look back at the viewer. This is designed to cause the viewer to feel a sense of discomfort, as the confrontational act of the stare is strongly felt.

The drawings are a response to the romanticised historical portraits of “primitives”, and effectively reposition the Aboriginal in Australia from something that is in a museum to modern day people living real and contemporary lives.

Next year, Vernon will become one of a select group of Australian artists whose work will be displayed on the most important contemporary art stage in the world, at the Venice Biennale. He is only the second Indigenous Australian artist to exhibit at this event.

Visual Artist of the Year cont.

Doreen Reid Nakamarra

Doreen was born in the Warburton Ranges in the mid 1950s. As a young girl she walked with her parents and other family members into the Haasts Bluff settlement. The family later moved to Papunya, where Doreen attended school. From there they moved to Areyonga and later Docker River.

As a single woman Doreen travelled to Kintore in the early 1980s and met her husband, George Tjampu Tjapaltjarri. They eventually settled in Kiwirrkura close to George’s homeland. Doreen completed her first paintings in 1996. George passed away in early 2005 but Doreen has stayed on living and painting at Kiwirrkura, occasionally travelling south to Warakurna and Warburton to visit relatives.

Doreen work is featured in collections at the National Gallery of Australia, the National Gallery of Victoria and the Art Gallery of South Australia. She has exhibited across Australia and internationally, including in the United Kingdom and Singapore. Doreen was selected to contribute a work to the 2008 Biennale of Sydney, and won the General Painting Award at the 2008 National Aboriginal and Torres Strait Islander Art Awards.

Judy Watson
Judy Watson, a descendant of the Waanyi people of north-east Queensland, has gained wide national and international recognition. She was one of three Australian Aboriginal women artists chosen to represent Australia in the 1997 Venice Biennale.

Trained in painting and printmaking in Australian art schools, much of Judy’s work explores her connection with Waanyi country, the land of her grandmother and great grandmother and the themes of heritage, identity and isolation. However, she is also interested in women’s issues, political issues and the environment.

Judy’s work is featured in collections all across Australia and the world, including the Aboriginal and Torres Strait Islander Commission Collection and the National Gallery of Australia and the National Museum of Australia in Canberra, and the Tokyo National University of Technology.

Outstanding Achievement in Film, Television or Theatre
Wayne Blair
Actor, writer, director and filmmaker Wayne Blair has performed in some of Australia’s most acclaimed theatre productions, including Richard Frankland’s Conversations with the Dead, Bell Shakespeare Company’s Romeo and Juliet, Bangarra’s production of Skin, Sydney Theatre Company’s The Cherry Pickers and Company B’s productions of Cloudstreet, The Sapphires and Stuff Happens, for which he received critical acclaim for his performance as Colin Powell.

Wayne is also a talented and accomplished filmmaker. In 2005, he won a Deadly Award for his film The Djarn Djarns. The film was also awarded the 2005 Crystal Bear at the prestigious Berlin International Film Festival.

Last year Wayne earned rave reviews for his performance as the lead in Bell Shakespeare’s production of Othello. Behind the scenes, Wayne has also worked on two children’s television productions – Lockie Leonard and Double Trouble.

More recently Wayne has starred in and directed the Belvoir Street Theatre’s production of Jesus Hopped the A Train – a play set in New York that follows the story of two inmates in a prison on Rikers Island.

This year Wayne was appointed the Artistic Associate of Belvoir St Theatre, and won acclaim for his direction of the Belvoir production Ruben Guthrie.

Outstanding Achievement in Film, Television or Theatre cont.
Wesley Enoch
Wesley Enoch has written and directed extensively for the stage, and is noted for his focus on Indigenous issues, a strong commitment to new work and new writing, strong community storytelling, his ability to communicate with an audience and his excellence in executing his craft.

Wesley was the winner of the 2005 Patrick White Playwright’s Award for The Story of the Miracles at Cookie’s Table, and has been nominated for Helpmann Awards for Eora Crossing (2003), The Sapphires (2004), Riverland (2004) and Parramatta Girls (2007), with Riverland winning Best Children’s Work, and The Sapphires winning Best Production and Best New Australian work.

Wesley has also directed, among many others, Rainbow’s End, Black Medea, The Cherry Pickers, The 7 Stages of Grieving, The Dreamers, Conversations with the Dead, Stolen, Romeo and Juliet, Radiance and Capricornia, and has worked with the majority of state theatres, arts centres and festivals in the country.

Wesley has been artistic director of Kooemba Jdarra Indigenous Performing Arts and Ilbijerri Aboriginal and Torres Strait Islander Theatre, an associate artist with the Queensland Theatre Company, resident director at the Sydney Theatre Company, director of the Indigenous section of the opening Ceremony of the 2006 Commonwealth, a member of the Hothouse Artistic Directorate and is currently the associate artistic director at Company B, a trustee of the Sydney Opera House, a member of the NSW Government Arts Advisory Council and numerous other committees.

In February of this year, the Australia Council for the Arts announced Wesley’s appointment as artistic director of Australia’s delegation to the 2008 Festival of Pacific Arts, which were held in American Samoa in July 2008.

Trevor Jamieson and Scott Rankin

Ngapartji Ngapartji is performed by Trevor Jamieson. Trevor is a Spinifex man from the western desert of Australia. A talented performer and experienced film and stage actor, his performances include Plain Song by David Whitton for Black Swan Theatre Company, Crying Baby for the Marrugeku Theatre Company/Stalker Theatre Company production in Darwin in 2000 and Deck Chair Theatre Company’s production of King for this Place by Neil Murray.

He has also appeared in Bran Nue Dae and Rabbit Proof Fence. As the central performer and co-creator of Ngapartji Ngapartji Trevor becomes at once a storyteller and a cross-cultural broker. He recreates the experiences of the Spinifex people in his native tongue – Pitjantjatjara. The performance combines high-end new media image-making with active storytelling and music.

Ngapartji’s writer and director Scott Rankin is known for his work in comedy, mainstream theatre, experimental community based projects, film and television. His work has been included in Tasmania, Sydney, Melbourne, Adelaide and Edinburgh Festivals and his plays have set box office records and received exceptional reviews. Scott also provides expertise in community cultural development, project design, writing, directing and editing.

In 1992 Scott Rankin co-established BIG hART Inc and since then he has initiated, mentored and/or created over 20 productions for BIG hART – working primarily with disadvantaged people in regional, rural and isolated areas of Australia.

Outstanding Achievement in Film, Television or Theatre cont.
Darlene Johnson

Darlene Johnson is from the Dunghutti tribe of the east coast of NSW, and graduated with a First Class BA (Hons) at the University of Technology (Sydney) specialising in Indigenous and Post-Colonial Cinema.

Darlene’s first drama Two-Bob Mermaid was part of an Aboriginal anthology From Sand to Celluloid which involved first-time Indigenous filmmakers. The film won the Australian Film Critics Circle Award for Best Australian Short Film (1996), was nominated at the Venice Film Festival for the Baby Lion Award, and won the Best Dramatic Short Film at the 41st Asia-Pacific Film Festival. Two-Bob Mermaid is now used as a standard teaching resource in primary and secondary schools Australia-wide.

In 2000 Johnson wrote and directed Stolen Generations which was nominated for an International Emmy Award as well as for Best Documentary at the 2000 AFI awards. It was a finalist in the 2001 Hollywood Black Film Festival, won the Grand Jury Journalist Award for best documentary at Film De Femmes International Women’s Film Festival in Paris, the Golden Gate Award in the History category of the 2001 San Francisco International Film Festival, and has been sold to television in eight overseas territories.

Darlene has also completed a half-hour documentary Stranger in my Skin as part of a series Every Day Brave for Film Australia. It won the Tudawali Award for Best Documentary series. She has also completed a documentary Following the Rabbit Proof Fence on the making of Phillip Noyce’s feature film.

Darlene also wrote and directed Gulpilil: One Red Blood, a documentary about the life of Aboriginal actor David Gulpilil. The film reached an estimated audience of one million on the ABC and was nominated for a Logie Award, an Australian Film Critics Awards and an ATOM Award. More recently Darlene completed a half hour supernatural/mythical drama called Crocodile Dreaming starring David Gulpilil and Tom E. Lewis, which was a Best Short Fiction finalist at the 2008 Atom Awards.

Darlene’s documentary River of No Return screened at the opening night of the 2008 Message Sticks Film Festival. She recently graduated from AFTRS with a Master of Arts (Honours) specialising in Screenwriting and Directing for Film and Television, and is currently working on her first feature film.
Outstanding Achievement in Literature
Anita Heiss & Peter Minter – Macquarie PEN Anthology of Aboriginal Literature
The Macquarie Pen Anthology of Aboriginal Literature is one of the most concise works of Aboriginal Literature to date. Published by Allen and Unwin and edited by Anita Heiss and Peter Minter, this book is a celebration of the diversity of Indigenous writings, featuring works by a host of notable authors including the late Oodgeroo Noonuccal, Kevin Gilbert, Jack Davis and Larissa Behrendt.

The anthology is also an historical journey of the past 220 years, covering important events such as the arrival of the famous Tent Embassy in 1972, the bravery of civil rights activists, and, the long, drawn-out campaign that ultimately lead to the successful 1967 referendum.

Dr Anita Heiss is a successful writer who has published non-fiction, historical fiction, “chicklit”, poetry and social commentary. She is a regular guest at writers' festivals and travels internationally performing her work and lecturing on Indigenous Studies.

Peter Minter is a poet, editor, reviewer and academic at the Koori Centre, University of Sydney.
Outstanding Achievement in Literature cont.
Yvette Holt – anonymous premonition

Yvette is a descendent of the Bidjara Nation in Queensland. An accomplished poet, she recently won the Prize for Indigenous Writing at the prestigious Victoria Premiers Literary Awards.

Yvette’s collection of poetry, Anonymous Premonition, has been hailed as “a tribute to the resilience of Aboriginal women everywhere”. Yvette received the 2005 David Unaipon Award for unpublished Aboriginal and Torres Strait Islander manuscripts for the collection.

Born in Brisbane, where she still lives, Yvette is socially active in numerous community, state and national boards where the elevation of Indigenous Australian women is positively promoted. A graduate from the University of Technology, Sydney, she received the university’s Human Rights Award in the category of Reconciliation for her contribution towards the elevation of social justice for Indigenous Australians.

Yvette currently researches Indigenous Australian literature at AustLit: The Resource for Australian Literature at the University of Queensland and also lectures in Aboriginal Women’s Studies at the university.

Gayle Kennedy – Me, Antman and Fleabag

Gayle Kennedy was born in Ivanhoe NSW and is a member of the Wongaiibon Clan of the Ngiyaampaa speaking Nation. She has had stories published in newspapers and magazines and broadcast on radio, and was the Indigenous issues writer and researcher for Streetwize Comics from 1995-1998.

Gayle is in demand at literary events and workshops and has spoken in Australia and internationally on the issues of disability and culture.

Her characters Me, Antman and Fleabag were created for her award winning short story entry in the New South Wales Writers’ Centre’s Inner City Life competition in 2005. Her manuscript based on these characters won the David Unaipon Award for unpublished Aboriginal and Torres Strait Islander writers.

Tara June Winch – 2008 recipient of the International Rolex Mentor/Protégé Arts Initiative

Tara June Winch is a Wiradjuri woman born in Wollongong in 1983. Her novel Swallow the Air gained awards including the 2004 David Unaipon Award, the 2007 NSW Premier’s Award, the 2006 Victorian Premier’s Award for Indigenous Writing, the 2007 Dobbie Award for Women’s First Writing. The book was also shortlisted for The Age Book of the Year 2007 and the 2006 Queensland Premier’s Literary Award.

Tara is the 2008 recipient of the International Rolex Mentor/Protégé Arts Initiative, which will see her work under the guidance of Nobel Laureate Wole Soyinka. She is also an ambassador for the Indigenous Literacy Project and the Premier’s Reading Challenge and sits on the Australia Council for the Arts Board.

Swallow the Air is also on the HSC standard and advanced English curriculum from 2009 to 2012 and is also studied in many universities.

Tara is currently raising her daughter and writes regularly for the Griffith Review and The Age. Her second novel will be released in 2009 with University of Queensland Press.

Outstanding Achievement in Entertainment
The Chooky Dancers
The Chooky Dancers are a group of 10 young men from Elcho Island who shot to international fame when a video of them performing a traditional Aboriginal version of Zorba the Greek became a worldwide internet hit on file sharing site YouTube. It has even been screened in a public square in Greece.

Since then, the group has performed around the country at music festivals and arts events, and continue to receive invitations to perform.

Brad Cook and Tony Currie –The Barefoot Rugby League Show

The Barefoot Rugby League Show is a 90 minute panel based show with a live audience which features weekly NRL match highlights, profiles of Indigenous NRL players and coverage of regional and junior competitions in NSW, QLD and the Northern Territory . The show also features yarns from local communities and junior rugby league teams and their players.

Guests, both on the panel and via live broadband crosses, keep the audience informed and entertained about the game of Rugby League, from the grassroots through to first grade NRL.

The show, which launched this year, is hosted by Gadigal Information Service’s Brad Cooke and former NRL player Tony Currie.

Grant Hansen & Gilbert McAdam – The Marngrook Footy Show
The Marngrook Footy Show launched last year and immediately found an audience among both Indigenous and non-Indigenous AFL fans.

Each week Grant Hansen and co-host Gilbert McAdam, along with news presenter Leila Gurruwiwi, look at who’s in, who’s out, who won and who lost. The team is also joined by guest stars – regular panel members include Ronny Burns, Derek Kickett and Alan Thorpe – and every week they profile a former player and a new, up-and-coming players.

After last year’s successful season, the show’s popularity has soared to even greater heights in 2008. The show appeals to AFL fans who have tired of commercial television Footy Show-style pranks and skits, and just want to watch people talk football.

For the past 10 years Grant has hosted the award-winning Marngrook AFL Footy Show radio program and was the first Indigenous AFL caller.

Stephen Page

Stephen Page is the Artistic Director and Choreographer of Bangarra Dance Theatre. He danced with the Sydney Dance Company until 1991 when he was appointed Artistic Director of Bangarra. With his works Praying Mantis Dreaming, Ninni, and Ochres, Stephen established milestones for Australian dance.

In 1996, Stephen made his creative debut with The Australian Ballet, choreographing Alchemy. The following year, he brought The Australian Ballet and Bangarra together in Rites, to Stravinsky's Rite of Spring. The following year Stephen choreographed Fish for Bangarra, with its world premiere at the Edinburgh International Festival. He also choreographed Skin, which premiered at the festival and won the Helpmann Award for Best New Australian Work and Best Dance Work. Stephen’s triple bill Corroboree toured internationally, in a sell-out tour of the US with appearances at BAM in New York and Washington’s Kennedy Centre. This work earned Stephen the Helpmann Award for Best Choreography.
Outstanding Achievement in Entertainment cont.
The following year, Stephen was honoured with the Matilda Award for his contribution to the arts in Queensland and choreographed Totem for The Australian Ballet's principal dancer, Stephen Heathcote. 2002 also saw the world premiere of Bangarra’s double bill, Walkabout which Stephen co-choreographed with Frances Rings.Stephen and Frances later co-choreographed Bush for Bangarra that sold out on its Australian tour as well as its 2004 tour to the United States. Also in 2004 Bangarra returned to the Sydney Opera House with another sell-out production co-choreographed by Stephen and Frances, Clan. The following year Stephen choreographed Boomerang for a sell-out Australian tour.

In 2006 Stephen and The Australian Ballet created Gathering, a double bill consisting of a reworked Rites and Amalgamate. Also in 2006, Queensland Art Gallery director asked Stephen to create a new dance work for the opening of the Gallery of Modern Art. Stephen, along with his son and nephews, created Kin, a special project that opened Asia-Pacific Triennial of Contemporary Art.

In 2007 Stephen directed a spectacular traditional smoking ceremony in honour of the historic celebration marking the 75th anniversary of the Sydney Harbour Bridge. Later this year, during Bangarra’s True Stories season, Stephen directed Victorian Opera's Orphee and Eurydice in Melbourne and presented another sell-out season of Kin at the Malthouse Theatre.

In 2008 Stephen was named NSW Australian of the Year, receiving the award from Deputy Premier John Watkins in a ceremony at the Art Gallery of NSW. He also created for Bangarra a brand new, full-length work entitled Mathinna.

2008 DEADLY AWARD NOMINEES – COMMUNITY

Outstanding Achievement in Aboriginal and Torres Strait Islander Education
Brian Dowd

Brian Dowd is the founder, owner and general manager of Black on Track Consultants, which is based in the city of Lake Macquarie near Newcastle, NSW. Launched in 2003, Black on Track Is a grass roots program focused on encouraging and supporting a "healing from the inside out" approach. Over the past five years this remarkable program has changed the lives of hundreds of Aboriginal and Torres Straight Islander men and women across the country.

Black on Track is a self-healing and self-motivating program using clever tools and life experiences to open the doors of pain for our communities and individuals and allowing them walk through these doors confidently, whilst being supported and encouraged on an ongoing basis.

Nominated for a Deadly in 2005, Black on Track has gone ahead in leaps and bounds and has now established itself as one of the most successful Indigenous healing programs in the country.

Brian now runs seven highly successful programs in the Hunter region as well as twelve other outreach programs across NSW and Australia. His programs encompass healing, health, employment and education, including men’s programs, school programs, sports mentoring programs, motivational speaking and community development programs.

Black on Track is currently on a national tour, making it the only Indigenous mobile healing program, servicing four communities a year, 44 weeks of the year.
Outstanding Achievement in Aboriginal & Torres Strait Islander Education cont.
Janny Ely
Janny Ely is a Wirajdari woman who is a pioneer in empowering Aboriginal women in South Western Sydney through her tireless involvement in the community and in education and women’s services.

As a South Western Sydney TAFE Aboriginal Education and Training Coordinator, Janny liaises with community, Aboriginal students, teachers and other institute staff to ensure that Aboriginal students receive appropriate support while studying.
Janny was also a finalist in the 2008 NSW Woman of the Year awards.
Dr Karen Martin
In 2006, Karen Martin received a doctorate from James Cook University for her work creating a research framework based on Aboriginal world views, knowledge and beliefs. Karen has used this framework to show that detailed and useful research can be produced without diminishing Aboriginal voices, and that researchers can be most effective when they respect Aboriginal perspectives and traditions.

For her PhD, Karen earned the University Medal, putting her in the top five per cent of PhD scholars, as well as making her the only Aboriginal student to have earned this award. She went on to earn the Dissertation Award from the Australian Association for Research in Education.

Karen, 46, now holds the position of Associate Professor of Early Childhood at Southern Cross University, Lismore. Earlier this year she was awarded the 2008 NAIDOC Scholar of the Year award.

Paul Djolpa McKenzie
Paul Djolpa McKenzie is the VET music teacher in his homeland of Maningrida at the local school. He has been teaching music for the past four years and has produced two award-winning school bands, including the CrazyBoyz who have gone on to perform at many national events including World Youth Day and an-all female outfit who won School Band of the Year at the 2007 NT Indigenous Music Awards.

Djolpa is a dedicated teacher who volunteers at community events in order to ensure his students get an opportunity to perform. His students have also learned how to write and arrange their own music.

Djolpa also teaches students about the music industry and helps students to record their own music and produce their own CDs, which they sell locally. He helps to boost his students’ confidence, and has motivated many students to attend school regularly and complete their education. When he is asked what his highlight in life is, his response is to see his students perform!

Djolpa also performs lead vocals for Indigenous band Wild Water.
Outstanding Achievement in Aboriginal and Torres Strait Islander Health
Professor Colleen Hayward
Associate Professor Colleen Hayward Colleen works as the Manager of the Kulunga Research Network at the Telethon Institute for Child Health Research in Perth. For more than 20 years, Colleen has provided high-level input to policies and programs on a wide range of issues affecting Indigenous people.

Colleen started her working life as a teacher and has maintained an interest in education and training for more than 30 years. She is the only Indigenous member of the WA State Training Board.

In March 2006, Colleen was awarded the Premier of Western Australia’s Multicultural Ambassador Award for her commitment to progressing human rights and addressing racism in the community.

Colleen was also one of the 1000 Australians selected to participate in the Prime Minister’s 2020 Summit in Canberra in April 2008. She was also awarded the 2008 National NAIDOC Person of the Year award.
Dr Noel Hayman

Dr Noel Hayman graduated in medicine from the University of Queensland in 1990 and was one of the first Aboriginal people to complete the medical curriculum at the university. He is currently director of the Indigenous Health Service at Inala in Queensland, through the QEII Hospital Health Service District.

In one decade, he has helped to increase the number of patients from 12 to 2500, with Indigenous patients travelling from all over Brisbane to visit the centre.

In recognition of his amazing work, Dr Hayman was this year awarded the inaugural Australians for Native Title and Reconciliation Close the Gap Indigenous Health award

Dr Hayman also holds appointments with the University of Queensland as Senior lecturer for the School of Medicine, the Australasian Faculty of Pubic Health Medicine, is Secretary of the Australian Indigenous Doctors Association and Chair of the ATSI Health Working Group in the Royal Australasian College of Physicians.

Lorian Hayes

Lorian Hayes’s work over the past decade has achieved success in raising the awareness of Foetal Alcohol Syndrome (FASD) within Queensland and across Australia.

Lorian has over 35 years of experience in the health field and holds a Masters in Applied Epidemiology with the Australian National University and two degrees in Health Science from the University of Queensland. She is also a PhD candidate with University of Queensland and is a member of the Intergovernmental Committee on Drugs (FASD Working Party).

Lorian has achieved recognition internationally for her commitment to addressing FASD for Indigenous people in Australia, and was recently invited to sit on an advisory committee for FASD in Canada. She is also a recipient of an award presented to her by the Australian Labor Party for her commitment to responding to FASD.

Her dedication and enthusiasm in working in this field has lead her to advocate and lobby at national, state and community levels throughout Australia. She set up Australia’s first Indigenous Support Group for FASD and is the founder of the National Indigenous Australian Foetal Alcohol Syndrome Education Network.

Outstanding Achievement in Aboriginal and Torres Strait Islander Health cont.

Joyce Donovan
Joyce Donovan, or Aunty Joyce as she is known in the Illawarra and more widely, is a leader who has earned the respect of the Aboriginal community that entitles her to be called an Elder.

Joyce felt so strongly about unveiling the scourge of child abuse that she travelled all over NSW, sleeping on floors and living out of her car, gaining support for marches against child sexual abuse in Aboriginal communities.

Following the success of the walks and the Purple Ribbon Project she was asked to coordinate an annual candle vigil to recognise that there will be no more silence over child abuse. She travelled thousands of miles conducting healing ceremonies for victims of domestic violence and bringing her message that it takes a whole community to raise a child.

Joyce has worked tirelessly for more than thirty-five years and was the driving force behind the establishment of an Aboriginal Medical Service in Wollongong.

Broadcaster of the Year
Ella Geia – Top End Aboriginal Bush Broadcasting Association

Ella Geia’s career in the media began almost two decades ago, as a trainee with the Townsville Aboriginal and Islander Media Association (TAIMA).

While studying for her journalism degree in Melbourne, Ella worked as a volunteer on radio stations in St Kilda and Collingwood, as well as the university radio station. She has since contributed to several radio stations gaining their licenses and has been a strong advocate for the development of Indigenous radio.

After managing TAIMA, Ella completed a radio broadcasting course at Batchelor College, and in 1997 began working with Top End Aboriginal Bush Broadcasting Association in the Northern Territory, where she is currently General Manger. Ella continues to dedicate her energy to the growth of Indigenous Australian radio.
3CR Community Radio, Melbourne – Beyond the Bars Live Prison Broadcasts

Beyond The Bars is an annual 3CR project. Indigenous people in three Victorian prisons – Port Phillip Prison, Dame Phyllis Frost Centre and Fulham Prison – speak out in live radio broadcasts during NAIDOC Week.

3CR is the only radio station in Australia to broadcast live from Australian prisons. Since the project commenced in 2002 3CR has won numerous awards for the project, including the Human Rights and Equal Opportunity Radio Award in 2004.

Part of 3CR’s Beyond the Bars project, the broadcasts go to air on 855AM and stream globally on www.3cr.org.au throughout NAIDOC Week. These broadcasts give Indigenous prisoners in Victoria their only chance to participate with the community during NAIDOC, a time of celebration and coming together within Australia’s Aboriginal and Torres Strait Islander communities.

Highlights of the broadcasts each year are launched as a special Beyond the Bars CD each year.

The following people were involved in Beyond the Bars 2008:Gilla McGuinness, Shiralee Hood, Johnny Mac, Ross Morgan, Janina Harding, Kim Kruger, Kutcha Edwards, David Dyrden, Anthony Brown and Robbie Thorpe.
Broadcaster of the Year cont.
Brad Cooke, Patrick Skene & Claude Williams – The Sweet Science, Koori Radio, Sydney
The Sweet Science is presented by Black Diamond Claude Williams, Gadigal Information Service’s General Manager Brad Cooke and the show’s producer Patrick Skene. The program is a weekly show for boxing lovers which focuses on Indigenous boxing history as well as current news and views.

The three men present expert analysis, regional reports, special guest interviews and historical biography pieces on great Aboriginal and other Australian and international boxers.

The program recently won the Community Broadcasting Association of Australia Award for Contribution to Indigenous Broadcasting. The Sweet Science can be heard on Koori Radio 93.7FM on Mondays from 6pm to 8pm. It’s broadcast on the National Indigenous Radio Service and is streamed on www.gadigal.org.au
“Uncle” Peter Hill – The Shout Out Show, 98.9FM Queensland

Every Sunday night “Uncle” Pete presents the Sunday Night Shout Out Show.

Originally the show was setup to connect prison inmates with their families and for many people this show is the only way they have to communicate.

Uncle Pete has been a broadcaster for over a decade and brings requests and good messages to a national audience.

Young Leader of the Year
Matthew Cooke
He’s only 21, but Gladstone’s Matthew Cooke is already playing a pivotal role across a range of organisations promoting the health, culture and wellbeing of Aboriginal people.

Matt is currently the Secretary and Public Officer of the Bailai Aboriginal Corporation for Land and Culture, Secretary for the Gehgre Aboriginal and Torres Strait Islander Corporation and Chief Executive Officer of the Nhulundu Wooribah Indigenous Health Organisation. He recently won the Young Leader award in the inaugural 2007 National Excellence Awards in Aboriginal and Torres Strait Islander Health.

While still in high school, Matt was recognised by his family and Elders as a young person with the potential to make a major contribution to his community. They encouraged and mentored him. He was elected to the Board of Directors of the Aboriginal Health Service where he put in many hours voluntarily to help develop a business plan.

Appointed CEO after a successful six-month trial, Matt has overseen the senior business management of the Aboriginal Health Service and Community Aged Care Package Services; been responsible for strategic planning and HR management; and developed and implemented funding proposals, policy and procedures.

Matt has also been instrumental in building partnerships and negotiating funding from government and non-government sources. For example, he was involved in a successful grant from the Rio Tinto Aboriginal Fund, which supports improved health outcomes for Aboriginal and Torres Strait Islander people.

Young Leader of the Year cont.
Simone Liddy

Simone Liddy is currently in her fourth year of full-time study for a Bachelor of Pharmacy from Charles Darwin University, and also works part-time as a pharmacy assistant in two different jobs.

As well as studying and working, the 21-year-old also represents the Northern Territory in hockey. Last year she became a rookie member of the Northern Territory Pearls in the Australian Hockey League. In recognition of all her hard work and achievements, Simone was named the 2007 NAIDOC Youth of the Year, and this year was named the Northern Territory Young Australian of the Year.
To further add to her list of achievements, when Simone graduates at the end of this year, she will become the first Indigenous graduate in a Charles Darwin University, Bachelor of Pharmacy course.

Aaron Matthews

Aaron was raised on Doon Doon Station in the Kimberley and attended Dawul community school until year four. He went to various primary schools throughout the Northern Territory and completed his secondary education at Mount Isa State High School. Throughout high school Aaron was involved in various activities, including the Indigenous Youth Leadership Forum and the Aboriginal and Torres Strait Islander Aspirations Program. He also completed a Certificate II in Hospitality & Tourism and a Cert III in Business Administration.

After completing high school Aaron worked in an Indigenous youth health program providing administrative support. After a year, he enrolled in the Indigenous Community Management and Development (ICMD) Program at Curtin University. He worked in various roles and continued to study from remote areas before moving back to Mount Isa, where he worked at a local Indigenous drug and alcohol rehabilitation centre, providing administrative support and designing and implementing a healing arts program for the organisation. In his final year of his degree he took up a Project Officer’s role, which involved designing retention and participation programs for Indigenous youth in secondary education.

During this period Aaron was also awarded the Mr NAIDOC Mount Isa in 2007 for his personal and community development work. Aaron then took up a three month contract with Oxfam Australia to coordinate the 40th Anniversary celebrations for the 1967 Referendum in Mount Isa and district, becoming an action partner of a three year Oxfam international youth leadership partnership. On completion of the Oxfam contract he won a position with James Cook University Mount Isa Centre for Rural and Remote Health as Safe Community Coordinator. This involved designing and implementing research and strategic planning projects.

At the start of 2008 Aaron returned to university to complete an honours degree. He also joined the Centre for Aboriginal Studies as First Year ICMD Associate Lecturer.

Jamie Tarrant

Jamie Tarrant is currently the chairperson for the Worimi Local Aboriginal and Council, also sitting on the board. He works hand-in-hand with the National Parks and Wildlife Service in the management of the Stockton Bight sand dunes which were handed back to the Worimi people last year.

Jamie is also Deputy Captain of the Fingal Bay Rural Fire Service and works as a ground assistant at the local high school, where he also helped with the implementation of Boolarng Aboriginal Education Unit at which he volunteers, teaching students about his culture.

[image: image2.jpg]

