
VICTORIA UNIVERSITY
BATHELMUN YALINGWA
STRATEGY 2017-2020

(SHINE BRIGHT)
A B O R I G I N A L A N D T O R R E S S T R A I T I S L A N D E R S T R AT E G Y

Acknowledgement
of Country
Victoria University (VU) acknowledges
the Ancestors, Elders and families of the
Boonwurrung, Woiwurrung (Wurundjeri)
and Wathaurung (Wadawurrung) on our
Melbourne Campuses, and the Gadigal
and Guring-gai people of the Eora
Nation on our Sydney campus. These
groups are the custodians of University
land and have been for many centuries.
As we share our own knowledge
practices within the University may we
pay respect to the deep knowledge
embedded within the Aboriginal
community and their ownership of
Country.
We acknowledge that the land on which
our campuses stand is the place of age-
old ceremonies of celebration, initiation
and renewal. The Kulin and Eora
people’s living culture had, and has, a
unique role in the life of these regions.
VU supports the aim of Reconciliation
Australia to build better relationships
between the wider Australian community
and Aboriginal and Torres Strait Islander
peoples for the benefit of all Australians.
It is important that staff, students
and visitors understand and respect
the significance of recognising the
traditional owners of University land.

Warning to
Indigenous
Australians
Aboriginal and Torres Strait Islander
readers are warned that this document
may contain images or names of
deceased persons.

Vice-Chancellor’s Foreword
Victoria University has a vision to be the University of
Opportunity and Success. Our core promises are to deliver
high quality learning opportunities for people from diverse
backgrounds to enable them to create personalised
career success, and to undertake high impact research
that shapes healthier, smarter and more sustainable
communities.

Our commitment to the Aboriginal and Torres Strait
Islander community is built into our strategic vision and
mission, and it is in this spirit that I am pleased to support
the Victoria University Bathelmun Yalingwa Strategy 2017-
2020. This Strategy provides a framework for a university-
wide and community approach to Aboriginal and Torres
Strait Islander participation - particularly in our heartland,
the West of Melbourne, where we are embedding
ourselves as an integral part of this thriving area.

We acknowledge the Ancestors, Elders and families of the
Boonwurrung, Waddawurrung and Woiwurrung of the
Kulin as the custodians of University land in Melbourne.
As traditional owners, the Kulin have left their cultural
footprints in the landscape. The University respects their
unique role in the life of this region, and will continue to
work with the Kulin and other Aboriginal and Torres Strait
Islander community members in the spirit of reconciliation
to share and grow the cultural heritage of the west.

This Strategy encompasses all aspects of University activity
and aims to create opportunities for Aboriginal and Torres
Strait Islander students and staff. Our goal is to assure
their success, to increase engagement with Aboriginal
culture and enhance cultural competency, and to provide
an environment in which Aboriginal and Torres Strait
Islander staff and students can thrive.

As a Vice-Chancellor who has seen first-hand the
transformative power of education to individuals and
to society, I am excited to enact the objectives of the
Strategy. There is so much the University can do to
support Aboriginal and Torres Strait Islander students,
staff and community members, and I look forward to
seeing what we achieve.

PROFESSOR PETER DAWKINS AO
VICE-CHANCELLOR AND PRESIDENT

02 VICTORIA UNIVERSITY
BATHELMUN YALINGWA
STRATEGY 2017-2020

03

Traditional dance by Wurundjeri dance
troupe at Moondani Balluk event.

GAMADJ I DAMBUNAMON
JERRBOONGUN

https://www.vu.edu.au/node/1163
https://www.vu.edu.au/node/1163
https://www.vu.edu.au/about-vu/vus-vision/acknowledgement-of-country/the-kulin-nation

Executive Summary Introduction

04 VICTORIA UNIVERSITY
BATHELMUN YALINGWA
STRATEGY 2017-2020

05

Paola Balla, Artist in Residence at Moondani
Balluk and the inaugural Lisa Bellear
Research Scholarship holder.

Wall art by Kathy Adams
(deceased) at St Albans

campus, Moondani Balluk.

As the University of Opportunity and Success, our vision and mission is to
provide educational opportunities for any student from any background
and to undertake applied translational research with impact, uplifting the
communities in which we operate.

The vision of the Moondani Balluk Indigenous Academic Unit is to create
a culturally safe environment, share Aboriginal1 knowledge, and translate
and embed Aboriginal practices into all our work, research and curricula.

VU, since its establishment as a university in 1991, has had a deep
commitment to Aboriginal and Torres Strait Islander participation in education,
research, community engagement and employment at the University.

This commitment was originally expressed in 1998 when the University
worked closely with the Aboriginal community in Echuca to design and
deliver the Bachelor of Education (Nyerna Studies) to meet the educational
needs of that community.

This strategy builds on the foundation of work that has occurred since
then and provides an institutional framework for the University to work
in partnership with Aboriginal and Torres Strait Islander communities to
improve participation and outcomes at VU, in our heartland, the west of
Melbourne and beyond.

The Victoria University Bathelmun Yalingwa Strategy 2017-2020
(the Strategy) outlines the commitment of the University to Aboriginal
and Torres Strait Islanders’ opportunity and success, particularly
in our heartland, the west of Melbourne. This commitment not
only encompasses the success of our Aboriginal and Torres Strait
Islander students and staff but also the role we play as a regional
leader in raising awareness and addressing challenges.

As a tertiary education institution, which privileges learning
and teaching and is focused on giving any student, from any
background, the opportunity to undertake further study and
help them achieve their best, Victoria University (VU) wants to
be renowned as open, culturally inclusive and supportive of our
Aboriginal and Torres Strait Islander students so they can realise
their full potential. At the same time, the University, working in
partnership with our Aboriginal and Torres Strait Islander staff,
must build cultural awareness and understanding among our
non-Aboriginal and Torres Strait Islander students so they can
truly be effective global citizens.

The University, through our applied and translational research and
regional engagement, will actively champion and acknowledge
Aboriginal culture, knowledge and history. VU will work in
partnership with Aboriginal and Torres Strait Islander leaders and
communities to address areas, issues and causes of relevance to

the advancement of Aboriginal and Torres Strait Islander people,
especially their social, health and economic wellbeing.

VU acknowledges the importance of place to Aboriginal and
Torres Strait Islander students, staff and communities and as
we transform our physical campuses for the 21st century, the
University will ensure that these are spaces that are welcoming
and inspirational to the Aboriginal and Torres Strait Islander
communities that we serve.

The Strategy is framed across three key aspirations:

GAMADJI (GROW) – Growing the numbers of Aboriginal and
Torres Strait Islander people participating in tertiary education
and assuring their success by being an open and excellent
university.

DAMBUNAMON (SHARE) – Sharing Aboriginal culture,
knowledge and history and ensuring that it is acknowledged and
celebrated throughout our university and our community.

JERRBOONGUN (CONNECT) – Connecting Aboriginal
culture to our people and spaces in a meaningful way, to build a
strong and culturally aware University environment.

This strategy is underpinned by the Victoria University
Strategic Plan, 2016-2020 and aligns with Universities
Australian Indigenous Strategy 2017-2020. 1 Aboriginal refers to the Aboriginal/Indigenous/Torres Strait Islander community and individuals of/or living in South East Australia.

SUCCESS STORY
Marjorie Jean Mason, is from
Wilcannia, NSW. Bakandji river
people. After completing Mumgu-Dhal
Tyama-Tiyt through TAFE, Marjorie has
gone on to complete a higher education
degree, finishing a Bachelor of
Arts (Kyinandoo) in 2016. Marjorie
is currently halfway through a Bachelor of
Arts (Honours) and is writing a thesis on
her mob, the Bakandji people.

GAMADJ I DAMBUNAMON
JERRBOONGUN

A brief
history
of Victoria
University’s
Indigenous
Engagement

1991

• Establishment of
Victoria University

1992
• Establishment of the

Koori Development
and Support Unit
within the Equity and
Social Justice Branch

• Establishment of
the Koori Education
Committee (KEC) of
Academic Board

1997

• Establishment of a
Western Suburbs
LAECG (Local
Aboriginal Education
Consultative Group)

• Renaming of KEC to
Ngaga Jindi Woraback
Committee of
Academic Board

1998

• Finalisation of
the Australian
Indigenous Inclusive
Curriculum Project
(Commonwealth
funded)

• Establishment of the
off-campus Bachelor
of Arts/Bachelor of
Education (Nyerna
Studies) program

1999

• First Fire Festival,
Iramoo Grasslands
and Reconciliation
Rocks Festival at St
Albans Campus

• VU Indigenous
graduation stole
designed

2000

• Implementation of
the Wurreker Plan on
Vocational Education
Indigenous programs
with State Government

2001

• Launch and first
graduation of the
off-campus program
Bachelor of Arts/
Education (Nyerna
Studies) in Echuca

2003

• Final report of
the Indigenous
Employment and
Career Development
Working Party

2006

• Establishment of the
Moondani Balluk
Indigenous Academic
Unit

• Replaced Nyerna
Studies program
to Bachelor of Arts
(Kyinandoo)

• Launch of the
Yannoneit Employment
Strategy (YES)

2008

• Indigenous Listening
Day held

• Appointment of
Indigenous academic
staff in School of
Education and
Moondani Balluk

2009

• Moondani Balluk
moves into own
cultural space at the St
Albans Campus

• Signatory to
Toorong Marnong
Higher Education
Accord agreement
with the Victorian
Vice Chancellors
Committee and
Victorian Aboriginal
Education Association
Incorporated

2010

• First delivery of the
Mumgu-Dhal Tyama-
Tiyt program

2011

• Completion of the
Managing in Two
Worlds governance
training project with
Aboriginal Victoria, Sir
Zelman Cowen Centre,
Victoria Polytechnic,
School of Education,
and Moondani Balluk

2012

• Finalisation of online
cultural awareness
program WhichWay, a
collaboration between
People and Culture
School of Education,
and Moondani Balluk.

2013

• Establishment of an
Aboriginal Academic
Board position
elected by and from
Indigenous staff.

• Release of the Victoria
University Indigenous
Participation Strategy

2014

• Launch of Boonmarat
Leewik online site, a
collaboration with Sir
Zelman Cowen Centre,
School of Education,
and Moondani Balluk.
and funded through
Community Heritage
Grant

• Completion of
the Teachers and
Education Support Staff
Online Training project
with Department of
Education and Training
School of Education,
and Moondani Balluk.

2015

• Re-signing of the
Toorong Marnong
Accord

• Establishment of
the Aboriginal
membership position
to the University Ethics
Committee

• Launch of the Yulendj
Wurrung online and
education awareness
tool for all staff

• Inaugural Bruce
McGuinness
Postdoctoral Research
Fellowship awarded

2016

• Successful application
to Australian Research
Council Linkage
Infrastructure,
Equipment and
Facilities to digitise the
Foley Collection

• Inaugural Lisa Bellear
Research Scholarship
awarded

2017

• Second Lisa Bellear
Research Scholarship
awarded

• Release of the Victoria
University Bathelmun
Yalingwa Strategy
2017-2020

Strategic Alignment
OUR VISION
As the University of Opportunity and Success, we will be open and excellent,
creating exceptional value for any student from any background and uplifting
the communities in which we operate.

OUR MISSION
We will achieve this vision by:

EDUCATION Providing high quality, engaging career-
based tertiary education at all levels of vocational and higher
education with flexible entry and exit points, appropriate
pathways, engaging and rigorous curriculum and contemporary
delivery; while maintaining rigorous standards and ensuring
that all students are supported to meet those standards.

RESEARCH AND ENGAGEMENT Undertaking high quality
and innovative applied and translational research which results
in healthier, smarter and sustainable communities in the west
of Melbourne and beyond, and connecting deeply with industry
and the community, in turn enhancing the quality of teaching
and learning.

In 2016, VU’s Strategic Plan, 2016-20202 was released and in
2017, Universities Australia’s Indigenous Strategy, 2017-20203
was nationally launched. Consequently, it is timely to refresh
our current Indigenous Participation Strategy (2013) to ensure
alignment with national, state, regional and institutional
priorities. Our performance against the objectives of the
2013 strategy and the lessons we learnt from this have also
informed the development of this document.

VU’s Bathelmun Yalingwa Strategy 2017-2020 has adopted
the Universities Australia objectives but has privileged success
as a key outcome for objective one as well as acknowledging
our dual sector nature to ensure our actions are transformative
for Aboriginal and Torres Strait Islander students, staff and
communities:

• increase the numbers and assure the success of Aboriginal
and Torres Strait Islander people participating in tertiary
education as students, as graduates and as academic,
research and professional staff;

• increase the engagement of non-Aboriginal and Torres Strait
Islander people with Aboriginal knowledge, culture and
educational approaches; and

• improve the university environment for Aboriginal and Torres
Strait Islander people.

The University outlines a series of objectives and actions
for Aboriginal and Torres Strait Islander participation and
achievement to deliver on our commitment, as an outstanding
and open university, to the Aboriginal and Torres Strait Islander
communities that we serve.

The figure above outlines the strategic framework within
which this strategy operates to enable VU to contribute to
equal opportunity, successful careers for Aboriginal and Torres
Strait Islander students and staff and impactful partnerships
with Aboriginal and Torres Strait Islander communities,
organisations and businesses.

08 VICTORIA UNIVERSITY
BATHELMUN YALINGWA
STRATEGY 2017-2020

09

Karen Jackson, Yorta Yorta and
Director of Moondani Balluk

2 https://www.vu.edu.au/sites/default/files/about-us/pdfs/
vu-strategic-plan-2016-2020.pdf

3 https://www.universitiesaustralia.edu.au/Media-and-Events/
media-releases/Universities-unveil-indigenous-participation-targets

STRATEGIC FRAMEWORK

STRATEGIC
PLAN

2016-2020
The University of

Opportunity
and Success

VICTORIA
UNIVERSITY
BATHELMUN
YALINGWA
STRATEGY

2017-2020

UNIVERSITIES
AUSTRALIA

Indigenous
Strategy

2017-2020

GAMADJ I DAMBUNAMON
JERRBOONGUN

https://www.vu.edu.au/sites/default/files/about-us/pdfs/vu-strategic-plan-2016-2020.pdf
https://www.vu.edu.au/sites/default/files/about-us/pdfs/vu-strategic-plan-2016-2020.pdf

Aboriginal people of the Kulin have occupied the Narm (Port
Phillip Bay) region for over 30,000 years, evidenced by the
archaeological discovery of burial sites and associated artefacts
dating from approximately 17,000 years in the Maribyrnong
and Werribee valleys. Anecdotal evidence suggests that perhaps
only a small number of families of Kulin descent now live in the
western suburbs of Melbourne.

Data from the 2016 ABS Census shows that the Aboriginal and
Torres Strait Islander population of Melbourne’s west comprises 0.7
per cent of the total population, which in absolute numbers totalled
4957 persons. In 2016, 9.5 per cent of the Aboriginal and Torres
Strait Islander population were attending a secondary school and
5.8 per cent were attending a tertiary/technical institution.

Victoria University now has more than 42,000 enrolled
students, which includes approximately 11,600 international
students studying our courses onshore or with our partner
institutions offshore4 and around 1990 academics, teaching and
professional staff.

In 2016, the University’s Aboriginal and Torres Strait Islander
student population comprised of 242, of which 125 were
enrolled in higher education courses and 119 in vocational
education and training. In total, Aboriginal and Torres Strait
Islander students represent 0.7 per cent of the entire higher

education domestic students, and 1.1 per cent of the VET
equivalent, highlighting that there is still much work to do
improve Aboriginal participation. The University currently reports
that 1.04 per cent of our staff have an Aboriginal background.

We are an institution that values diversity and are steadfast
in ensuring that our student and staff population reflects the
demographics of the community that we serve. To deliver this,
the University will, in the first instance, work to make certain
that our student and staff Aboriginal population is reflective of
the Aboriginal population in Melbourne’s west. Secondly, the
University will work with Moondani Balluk and College Aboriginal
academic staff to engage in understanding the challenges
of colonialism, grounding our work in Place and Aboriginal
perspectives and identifying self-determining practices.

In the long term we want to meet the Universities Australia targets:
• institutional growth rates for Aboriginal and Torres Strait

Islander peoples’ enrolment that are at least 50 per cent above
the growth rate of non-Aboriginal and Torres Strait Islander
student enrolment, and ideally 100 per cent above.

• three per cent of the total workforce and the employment of
at least one Aboriginal and Torres Strait Islander person in a
senior leadership role.

• ensure all students encounter and engage with Aboriginal
cultural content as integral parts of their course of study.

10 VICTORIA UNIVERSITY
BATHELMUN YALINGWA
STRATEGY 2017-2020

11

Our context

From left: Aunty Joy Murphy-Wandin (Woiwurrung)
at smoking ceremony, St Albans; Moondani
Balluk staff; craft-making on Weaving Day.

Finally, as a leading institution in the west of the Melbourne, we will
continue to raise the visibility of Aboriginal people, culture and issues
through:
• our applied and translational research conducted by our Aboriginal and

Torres Strait Islander staff and students;
• deep and reciprocal partnerships with schools, government, industry and

the community;
• active advocacy through community and outreach activities.

As the University of Opportunity and Success, we are committed to
providing equal opportunity and outcomes for all and for uplifting the
communities that we serve.

Our objectives
The Victoria University Bathelmun Yalingwa Strategy 2017-2020
encompasses all aspects of University activity, and consists of three
key aspirations – to grow, to share and to connect.

We want to position VU as an institution that is renowned for
deliberate action in raising the aspirations of Aboriginal and Torres
Strait Islander students and staff and for providing an environment
that fosters Aboriginal innovation and success. We also aspire to
be accountable to Aboriginal cultural values, protocols and norms.

4 2016 Annual Report, yet to be published online

GAMADJ I DAMBUNAMON
JERRBOONGUN

SUCCESS STORY
Pauline Whyman is a proud Yorta
Yorta and Kulin Nations woman, and
she completed her Bachelor of Arts
(Kyinandoo) in 2016. Pauline’s work as
an actor, writer and director includes
the theatre where she has toured
internationally, and numerous TV series
and films. Pauline wrote and directed an
SBS-TV short film, “Back Seat”, to much
acclaim. Pauline is a two-time Victorian
Indigenous Performing Arts Award
recipient.

12 VICTORIA UNIVERSITY
BATHELMUN YALINGWA
STRATEGY 2017-2020

13

Victoria University aims to increase the engagement
of Aboriginal knowledge, culture and educational
approaches. We need to foster deeper understanding of
Aboriginal history and culture through our curriculum,
our staff training and our university activities. It is
also vital to ensure that Victoria University is actively
engaged with Aboriginal and Torres Strait Islsander
communities and people. VU is proud of our deep
connection with our community, particularly in our
heartland, the west of Melbourne.

OUR HIGH-LEVEL
OBJECTIVES ARE TO:
2.1 Develop an Aboriginal competency by ensuring all

students will encounter and engage with Aboriginal and
Torres Strait Islander cultural content as integral parts of
their study.

2.2 Ensure all staff are encouraged to undertake the Yulendj
Wurrung online training program.

2.3 Build robust and collaborative partnerships with
Aboriginal and Torres Strait Islander communities
(particularly in the west of Melbourne) as part of the
University’s broader Engagement Framework.

2.4 Develop an annual event, hosted by the Vice-Chancellor,
that showcases our commitment to Aboriginal and Torres
Strait Islander participation and success.

2.5 Support an ongoing program of high-quality activities
and events to build cultural understanding.

2.6 Embed Aboriginal issues within core policy documents,
including institutional strategic and business plans.

Victoria University aims to improve the university
environment for Aboriginal and Torres Strait
Islander people. This can be achieved by
connecting Aboriginal culture to the ethos of
the University, creating a welcoming, culturally
aware and rich environment that recognises and
celebrates Aboriginal people. This also includes
our physical spaces, ensuring that VU offers
campuses that our students and staff will be
inspired by and proud of.

OUR HIGH-LEVEL
OBJECTIVES ARE TO:
3.1 Raise the visibility of Aboriginal people and culture

across VU and commit to creating learning and working
environments that are respectful and welcoming and
that embed Aboriginal views, knowledge and voices,
especially in the design and amenity of our campus
spaces

3.2 Encourage the recruitment and career development
of Aboriginal and Torres Strait Islander people in the
workforce by providing opportunities to gain professional
qualifications, work skills and experience in a wide range
of jobs at our various campuses.

3.3 Provide induction for all new Aboriginal and Torres Strait
Islander staff and ongoing cultural safety support

3.4 Provide professional development opportunities and
specialist targeted support to Aboriginal and Torres Strait
Islander staff.

3.5 Recognise the additional workload of Aboriginal and
Torres Strait Islander staff in pastoral care, community
engagement and cultural load, and reflect this in
workload planning, performance assessments and
promotion processes.

Victoria University aims to increase the numbers
and assure the success of Aboriginal and Torres
Strait Islander people participating in tertiary
education as students, as graduates and as
academic, research and professional staff. This
aligns with our strategic vision as the University
of Opportunity and Success - to be open and
excellent, creating exceptional value for any
student from any background and uplifting the
communities in which we operate.

OUR HIGH-LEVEL
OBJECTIVES ARE TO:
1.1 Increase Aboriginal and Torres Strait Islander student

enrolments, aiming for growth rates that are at least
50 per cent above the growth rate of non-Aboriginal
student enrolment by 2020.

1.2 Create demand through an Aboriginal Student
Recruitment Plan, supported by an engagement and
communication plan targeting industry, community,
schools and Aboriginal media.

1.3 Increase our brand and reputation by developing
a media and communications plan to promote
Aboriginal opportunities at VU and celebrate
Aboriginal and Torres Strait Islander students,
alumni and staff success.

1.4 Develop and commit to an Aboriginal Research
and Research Training Strategy, ensuring the growth
and support of Aboriginal and Torres Strait Islander
students in higher degrees by research (HDR)
participation and success.

1.5 Position research activities and strengths to inform
and advance knowledge in areas, issues and causes
of relevance to the advancement of Aboriginal and
Torres Strait Islander people.

1.6 Provide foundation studies with culturally specific
courses for delivery in Aboriginal community settings
that pathway into further education and employment.

2. Sharing Aboriginal
culture, knowledge and history
and ensuring that it is
acknowledged and celebrated
throughout our University
and our community.

3. Connecting Aboriginal
culture to our people
and spaces in a meaningful
way, to build a strong
and culturally aware
University environment.

1. Growing the numbers of
Aboriginal and Torres Strait
Islander people participating
in tertiary education and assuring
their success by being an open
and excellent university.

Aboriginal plants and flowers of Iramoo (top to bottom):
Clustered Everlastings, Golden Billy Buttons – Pycnosorus
Chrysanthes, Native Flax - Linum Marginale, Showy Podolepis –
Podolepis Jaceoides.

GAMADJ I DAMBUNAMON
JERRBOONGUN

Gamadji Dambunmon Jerrboongun

Moondani Balluk
Moondani Balluk means
‘embrace people’ in the
Woiwurrung language of
the Wurundjeri people.

Our vision for the Moondani
Balluk Academic Unit is to
create and foster:

14 VICTORIA UNIVERSITY
BATHELMUN YALINGWA
STRATEGY 2017-2020

15

The Aboriginal History Archive is built around
the Foley Collection.

This is an extensive archive of almost 500,000 items,
collected over the past 45 years by Aboriginal activist/academic
and Moondani Balluk researcher Professor Gary Foley.

The Archive documents over half a century of Aboriginal activism
in Australia’s contemporary political history and adds the Aboriginal
voices that are central to this complex era. Documented issues
include the emergence, development and rise of the Aboriginal
Black Power, land rights and self-determination movements in
Australia.

The Archive includes:
• correspondence
• manuscripts
• press clippings
• photo collections
• video recordings
• radio programs
• campaign ephemera and significant artefacts
• collections of other key figures.

Aboriginal
History
Archive

The importance of this Strategy’s principles of Grow, Share and Connect should not be
underestimated. These principles will provide a culturally safe space and environment that
is vitally important to Aboriginal staff and students as it works to lessen our cultural load
of being seen as experts while we walk the path between “blak” history and reconciliation.

The principles also provide an opportunity to all people within the University to further their
understanding of the politic of being Aboriginal. In growing, sharing and connecting with
Aboriginal knowledges and history, we can transform people’s understanding from an
interpersonal and institutional level about Aboriginal lives that will provide a better informed
public able to challenge and critically engage in eliminating injustice and disadvantage.
The success of this Strategy will make an important contribution to this institutions teaching and
learning, research and engagement activities and to Australia’s social fabric.

• A culturally sensitive environment that welcomes, nurtures and recreates community
based on relationship to land, culture, law and elders;

• Sharing of Aboriginal knowledge and to integrate Aboriginal practices into its curricula,
research and work;

• Respect for all people through mutually engaged relationships;

• A commitment to pursuing political and social justice, equity, and access to education
for Aboriginal and Torres Strait Islander people;

• Accountability to Aboriginal cultural values, protocols and norms.

GAMADJ I DAMBUNAMON
JERRBOONGUN

https://www.vu.edu.au/library/about-the-library/special-collections-archives/foley-collection
https://www.vu.edu.au/contact-us/gary-edward-foley

CONTACT
To provide feedback, please contact
Office of the Vice-Chancellor
(03) 9919 4011
vice-chancellor@vu.edu.au

For more information, visit
www.vu.edu.au

vu.edu.au
CRICOS Provider NO. 00124K (Melbourne)
CRICOS Provider NO. 02475d (Sydney)
RTO Code: 3113

