

kamai (string games)

weitj djen (emu foot)
Noongar language
from Balardung Country,
Western Australia

Many Aboriginal groups traditionally made patterns or designs on the hands with a loop of string. 'kamai' was among the names applied to string figures in north Queensland, 'meeroo-meeroo' in one area of Western Australia and 'wame' is the word used for string figures in the Torres Strait.

The basics:

Lets play!

Step 1:
Hook thumbs into string loop -
extend

Step 2:
Hook pinky fingers into string
loop - extend

Step 2b:
You should now have the basic
starting position

Step 3:

Slide your right pointer finger under left palm string

Step 4:

Extend

Step 5a:

Duck your right pointer under both middle strings, creating a loop around the pointer finger

Step 5b:

Extend

Step 6:

Insert your left pointer finger through the loop around your right pointer finger, and then under the right palm string

Step 7:

Extend

Step 8:

Release or drop right thumb string

Step 9:

Release right pinky finger string

Step 10:

Extend

Step 11:

Rotate hands 90 degrees so your three emu toes point towards the ground

Congratulations!
You made an
emu foot!