

Juluwarlu Bomber Jackets 2023

*For Yindjibarndi people,
all creation is written in our
landscape and was sung long ago,
filling our Country with sacred
meanings and deep significance.*

Wanthiwa

Wanthiwa – Yindjibarndi for Hello

Juluwarlu people tell stories about their country, culture, and language through their art.

Today, our artists' original works are being used to create products and merchandise that convey Yindjibarndi culture and history. The colour and vibrancy of their work lends itself to digital printing and by repeating patterns their works are reimagined.

To start the journey from canvas to fabric, we fashioned a range of items that suited the Pilbara climate. The artist wanted fashion that was universally useful, gender-neutral and fitted all sizes. Our vision was to create fashion that gives the wearer an empowered and strong feeling, no matter what the situation might be.

Wanthiwa, The Juluwarlu Bomber Jacket – a trans-seasonal staple that brings the Pilbara culture and landscape images alive.

With Juluwarlu fashion grounded in our strong values, all designs are created to tread lightly on our land. We produce small quantities of locally manufactured items that we are proud to say produce little to no fabric waste. The Juluwarlu limited edition Bomber Jacket is made in Fremantle, Western Australia with 100% linen prints and 100% cotton lining. Sizes available are X Small–2X Large.

These beautiful photos are the result of a fantastic project produced by Juluwarlu Art Group, creatively led by Juluwarlu staff Wimiya Woodley and Iya Ware and Garuwa, under the guidance of Lorraine Coppin and Kalinya, with all photos taken by James Evans. Jackets are modelled by the incredible Yindjibarndi artists and young people who work for Juluwarlu.

The project was made possible by the support of the Department of Local Government, Sport and Cultural Industries (DLGSC) and Australia Council of the Arts.

Juluwarlu is an Aboriginal owned and operated not for profit organisation that is made up of Yindjibarndi people. All sales are paid back to the artists in royalties, and all profits go directly back into the business to protect their country, share their stories through creative projects, and explore and develop merchandise lines.

Our Celebrated Artists

Native Fruits and Flowers
Margaret Read

Munkaja
(Ant Hills of the Bunggaliyarra Star Sisters)
Judith Coppin

Jurdubirringarli Wanggarringu
Yindjibarndi Ngurra (Flowers Growing
on Yindjibarndi Country)
Jane Cheedy

Wildflower Country
Lyn Cheedy

Wildflowers After the Rain
Joylene Warrie

“Painting flowers are the way my mind heals my body and calms me down. It brings me back to being able to touch my memories of being a child growing up being free and closer to nature.”

—MARGARET READ

“Juluwarlu is creating fashion that gives the wearer an empowered and strong feeling, no matter what the situation might be.”

LORRAINE COPPIN – CEO

**JULUWARLU
ART GROUP**
JULUWARLU GROUP ABORIGINAL CORPORATION

www.juluwarluartgroup.com.au
[@juluwarluartgroup](https://www.instagram.com/juluwarluartgroup)
wanthiwa@juluwarlu.com.au

