
Volume 17 Issue 8 Published monthly by the Union of Ontario Indians - Anishinabek Nation Single Copy: $2.00 October 2005

IN THE
NEWS

OTTAWA – The second
annual Métis Nation of Ontario
(MNO) hunt for social and cere-
monial purposes is scheduled
for ten full days, beginning
October 19. The 2005
Community Harvest is being
planned province-wide, encom-
passing all nine MNO regions,
including territory where the
Ministry of Natural Resources
has failed to honour the 2004
MNO/MNR Interim Harvesting
Agreement.

Metis plan hunt

OTTAWA – Assembly of
First Nations National Chief
Phil Fontaine called for greater
recognition of the successes of
First Nations women, as well as
the social, economic and cultur-
al challenges they continue to
face, on October 5, the first First
Nations Women’s Day.

“Right now, there are over
100 women Chiefs in Canada,
more than ever before.”

Saluting our women

PEORIA, Ill. (AP) –
Bradley University is attempt-
ing to escape a list of colleges
whose American Indian mas-
cots, logos and nicknames will
be banned in post-season play
starting next year. The school
dropped an American Indian
caricature as its mascot in 1989,
but wants to keep its “Braves”
team name.

Brave wannabes

OTTAWA – The Assembly
of First Nations is reminding
residential school survivors that
they will not need to hire a
lawyer to qualify for a lump-
sum payment if current negotia-
tions with a federal mediator
result in that outcome. More
information available at website
www.afn.ca, or by calling toll-
free at 1-866-869-6789.

No lawyer needed

Anishinabek Writers

Put your community on the map
with stories and photos.

Contact: Maurice Switzer, Editor
Telephone: (705) 497-9127
Toll-Free: 1-877-702-5200

E-mail: news@anishinabek.ca

Watching the North Stars
Team owner Gerald Bannon – a member of Fort William First Nation – watches the 2005/06 Fort William First Nation North Stars during a practice in
Thunder Bay. The North Stars are one of the highest-ranked junior "A" hockey teams in Canada, and are gearing up to host the 2006 Dudley Hewitt
national championship in April. This year's team includes five aboriginal players. Details on Page 17. – Photo by Rick Garrick

NIPISSING FN – Anishinabek
Nation leaders say a newly-
released environmental study rein-
forces the need for the federal gov-
ernment to address concerns about
safe drinking water for First
Nations in a comprehensive way.

“The conditions of our drink-
ing water, and the health and safe-
ty of our people is of the utmost
concern,” said Grand Council
Chief John Beaucage. “For First
Nations people, water is consid-
ered our lifeblood. It is the source
of life for us all. The conditions
outlined in this report are unac-
ceptable.”

In her report tabled in the
House of Commons, Canada’s
Commissioner of the Environment
and Sustainable Development
expressed concern about the lack
of laws and regulations governing
the provision of drinking water to
First Nations residents.

“Most Canadians take it for
granted their drinking water is
safe,” said Johanne Gelinas. “But
the nearly half million Canadians
living in First Nations communi-
ties have no such assurance.”

The report noted that a 2001
study by Indian and Northern
Affairs Canada (INAC) identified
a significant risk to the quality or
safety of drinking water in most
First Nations, and said a $600 mil-
lion federal strategy announced in
2003 to upgrade First Nation water
systems was not likely to succeed.

“Anishinabek leadership said
at the time that it was a piecemeal
approach,” said Grand Council
Chief Beaucage, who agreed with

the Environment Commissioner's
recommendation that INAC and
Health Canada work with First
Nations to develop laws and regu-
lations to ensure reliable sources
of safe drinking water.

“We cannot depend on govern-
ment to solve our problems for
us,” he said. “We need to put for-
ward our own high standards and
regulations for drinking water. We
need to upgrade our facilities and
train our own people. But this has

to be done cooperatively with gov-
ernment and judging by the
Commissioner's report, it has to be
done now. We are willing to work
with the government to ensure
these recommendations are imple-
mented and First Nations drinking
water is safe.”

The Grand Council Chief
recalled that the Union of Ontario
Indians had partnered with
Ontario’s Ministry of Natural
Resources in 2002 to stage a con-
ference called Water: Lifeblood of
Mother Earth. The agenda includ-
ed presentations by a citizens
group from Walkerton, a southern
Ontario town where the death of
seven citizens from a bacteria-
infected water supply triggered a
provincial inquiry and subsequent
changes to regulation of municipal
water systems.

“First Nations people need the
same water source protection and
drinking water protection and
standards as everywhere else,”
said Beaucage, “whether you are a
mainstream municipality in
Southern Ontario, or a small,
remote First Nation community.”

Anishinabek leaders support
call for safe water regulations

OTTAWA – The Assembly of
First Nations is working with the
National Congress of American
Indians (NCAI) to provide support to
our Indigenous relations in the U.S.
Gulf Coast region affected by
Hurricanes Katrina and Rita.

Six Tribes in the states of Alabama, Louisiana and Mississippi have been
affected, and an estimated 10,000 Indians are homeless in the wake of the
storms. The NCAI has established a Disaster Relief Fund to assist Native
American communities affected by the hurricane, and asks that donations be
forwarded to NCAI, 1301 Connecticut Ave. NW, Suite 200, Washington, DC
20036, U.S.A., and that cheques specify “Hurricane Relief.”

National Chief Phil Fontaine has sent a letter to all Chiefs encouraging
donations and the AFN has agreed to provide volunteer assistance to the
Ottawa office of the Canadian Red Cross. More on page 18.

HURRICANE HELP

IpperwashIpperwash
Page 2 Anishinabek News October 2005

Top Harris aide displayed
ignorance about constitutional law
By Peter Edwards

FOREST, Ont. – Debbie Hutton, a senior aide to former premier Mike Harris, displayed “an unnerving igno-
rance of constitutional law and the laws of Canada” at a government meeting the day before native activist
Anthony (Dudley) George was fatally shot in a police operation, an inquiry has been told.

Hutton appeared ignorant of constitutional law, the Charter of Rights and jurisprudence when she assertively
told a Sept. 5, 1995, meeting that native and non-native people should be treated the same, and that native occu-
piers should be quickly removed from Ipperwash Provincial Park, Elizabeth Christie told the inquiry into George’s
death.

“I was a bit startled by them (Hutton’s comments),” Christie, a former civil lawyer for the provincial attorney-
general’s office, testified, adding she felt that others at the meeting were also “a bit taken aback” by the remarks.

“The tone (of Hutton’s comments) to me demonstrated some level of frustration,” Christie testified.
Her notes from the meeting also include Hutton saying, “If ever we need to act it is now.”
The notes also include the comment, “No evidence of weapons.” Christie testified she couldn’t remember who

made the remarks, but assumed it was someone from the natural resources ministry.
Another line in her notes states, “Need to decide where we want to place our government in the national pic-

ture.” Christie said she believed this comment was made by a member of Harris’ political staff, but could not
remember exactly who said it.

Her meeting notes also record Tom Bressette, chief of the local Kettle and Stony Point Band, as having stat-
ed that he didn’t want the provincial government to do anything to treat Stoney Point natives as a legitimate band.

Peter Edwards was the 2002 winner of the Debwewin Citation for excellence in Aboriginal-issues journalism.

Notice of Community Consultations
IPPERWASH INQUIRY – Part II

The Union of Ontario Indians will be holding four one-day regional workshops to consult
with Anishinabek Nation members in three subject areas as follows:

z Relationships between police and Aboriginal people
z Relationships between police and government
z Interaction between police and protestors

The regional consultations will provide the inquiry with first hand accounts, views and
recommendations of Anishinabek First Nation members in the three areas.

Workshops are scheduled as follows:

Tuesday, November 8th, Fort William First Nation Community Centre
Thursday, November 10th, Garden Village River First Nation Community Centre

Friday, November 25th, Toronto Council Fire Native Cultural Centre, 435 Dundas Street East

For more information or to register for a workshop, contact Kerry Colnar
Union of Ontario Indians, P.O. Box 711, North Bay, ON P1B 8J8

Telephone: (705) 497-9127 Fax: (705) 497-9135 E-mail: colker@anishinabek.ca

FOREST, Ont. (CP) – Tension
filled a government committee meet-
ing when a senior aide to former pre-
mier Mike Harris demanded action at
an aboriginal protest at Ipperwash
Provincial Park, the Ipperwash
inquiry heard.

The tension could be cut with a
knife, government lawyer Eileen
Hipfner said referring to interministe-
rial committee meetings on Sept. 5-6,

1995. When aide Deb Hutton spoke,
the tone of the meetings changed and
the focus switched to Hutton’s con-
cerns about quickly ending the occu-
pation, said Hipfner.

Hutton appeared to believe there
was an urgency to dealing with
Ipperwash but nearly everyone else
saw no urgency, Hipfner told the
probe examining the police shooting
death of aboriginal protester Dudley

George.
When Hutton appeared to be fail-

ing to persuade committee members
to adopt her views, she announced at
both meetings that she was calling the
premier and left the room followed by
all the political aides, said Hipfner.

“I just about fell off my chair,”
Hipfner said of her surprise at
Hutton’s comment she would call the
premier.

Hipfner said she regarded the
move as a “bit of a rebuke.”

“She seemed a little frustrated,”
added Hipfner. After each announce-
ment, Hutton returned but never
spoke about the calls.

Hutton, who said she was speak-
ing for Harris, also said the govern-
ment’s reaction to Ipperwash could set
the tone for dealing with such issues in
future, according to Hipfner.

Hutton wanted a quick end to park occupation

Page 3Anishinabek NewsOctober 2005

AnishinabekAnishinabek

NIPISSING FN – Echo Shay
McLeod-Shabogesic shares her
voice with the crowd at the
Variety Show held at the
Community Complex in Garden
Village on Nipissing First Nation
during September’s “Honouring
the Spirit of Wellness” event.

Events included: Variety
Show, Feast/Teen Role Models,
Massage, Tobacco Teachings,
Wild Tea Party, Medicine Walk,
Family Crafts, Medicine Bag
Teaching and Blood Glucose
Testing. Over 200 people
enjoyed the two-day event,
according to organizer Crystal
Stevens.

Sounds like
an Echo

By Bob Pipe
NIPISSING FN – Nipissing

University has unveiled a unique
$1.3 million learning program that
will see it partnering closely with
Aboriginal and community
groups.

The program, named Biidaaban,
is part of a new wave in education
known as community service-
learning. Biidaaban, in the
Nipissing dialect of the Ojibwe,
roughly translates to mean
“dawn”, that point when the sun is
rising and a new day beginning.

“Here at Nbisiing Secondary
School, we are very excited about
the benefits Biidaaban will bring
to our school and the youth in our
community,” said Chris Huchkowski,
principal of Nbisiing Secondary
School. “We appreciate Nipissing
University’s further commitment
to the development and enhance-
ment of services and educational
opportunities to Aboriginal stu-
dents. This project will strengthen
the friendship and partnership
between our school and Nipissing
University.”

Ultimately, the vision for
Biidaaban is for service-learning
to be a cornerstone of the
Nipissing University experience,
involving students in all academic
disciplines, specific service-learn-
ing courses and a service-learning
minor in Nipissing’s bachelor
degrees.

Biidaaban will begin this year as a
component of the faculty of educa-
tion’s Special Edu-cation/Educational
Psychology course. Students will work
as tutors to improve the numeracy and
literacy skills of youth.

Service-learning entails students
using the skills and theory they acquire
in class and applying them in a com-
munity-based setting. By providing
students with the opportunity to con-
nect real-life experience to more theo-
retical classroom study, service learn-
ing effectively develops their individ-
ual values, sense of social responsibili-
ty and leadership skills.

Learning
involves
community
service

NIPISSING FN – The
Anishinabek Nation Grand
Council Chief says that, while it is
encouraging to see more First
Nation perspectives included in
Ontario’s new school curriculum,
the province should go further and
include a significant focus on
treaties and treaty rights, the histo-
ry of residential schools and
mandatory Native language
instruction for First Nation stu-
dents.

The province announced that
First Nations culture and history
would be taught in all classrooms
across Ontario with the introduc-
tion of an improved curriculum

launched in September. Ontario
teachers will be required to teach a
more detailed Aboriginal perspec-
tive in every grade.

“Our history and culture has
been excluded from Canada’s edu-
cation system for far too long,”
said Grand Council Chief John
Beaucage. “We’ve always been
simply a token unit in social stud-
ies and Canadian history classes.
Even that limited curriculum was
developed by non-native histori-
ans and lacked the perspectives of
the First Nations people them-
selves.”

The province has introduced a
First Nations perspective as part of

revamped social studies and
revised history and geography
program and in senior grades it
will be part of a new Canadian and
world studies course.

Many said the previous cur-
riculum overlooked First Nation
subjects. After mounting criticism,
native educators were brought in
to re-write new curriculum guide-
lines with the First Nation per-
spective in mind.

“We all remember the Bering
Strait theory and how the curricu-
lum classified us as hunter-gather-
ers, Paleo-Indians or Eastern
Woodland people,” said
Beaucage. “This is not how we see

ourselves. We want to see all chil-
dren learning about us as the
Anishinabek Nation, whose con-
tributions to modern society are
far-reaching and consequential.”

Contemporary Native people
like Inuk hockey star Jordin
Tootoo are now included in the
Grade 6 social studies curriculum.
Study units on pioneer life with
references to “Aboriginals” now
mention specific Nations such as
the Iroquois and the Ojibway.

“We want to see the province
take this a step further,” said
Beaucage. “An expanded First
Nations studies curriculum should
include a significant focus on cul-

tural awareness, treaties and treaty
rights, the history of residential
schools and mandatory Native lan-
guage instruction for our own chil-
dren in public schools.

“First Nations educators must
continue to play a lead role in the
development of curriculum and
teaching these lessons in our
schools. I would recommend that
the government continue to revise
and expand on these developments
by ensuring adequate resources to
this curriculum development ini-
tiative and include further involve-
ment by Anishinabek, Mush-
kegowuk (Cree), Haudenasaunee
(Iroquois), and Metis teachers.”

More First Nation perspectives needed in new Ontario curriculum

Participants at the opening of the new Serpent River First Nation Community (SRFN) Policing and Justice Office included, back row from left:OPP
East Algoma Acting Inspector Ron Faulkner, OPP Northeast Chief Superintendent Al Dawson, OPP Superintendent Northeast Region Jeff Dupuis,
Councillor Isadore Day, Elder Art Meawasige, Walpole Island Police Chief John Trudeau, Councillor Denis Meawasige and probation/parole officer
Graeme Donnel,and, front row, from left: Police Advisory Committee (PAC) member Delene Pelltier, OPP Cst. Carol Shawana, OPP East Algoma
Acting Staff Sergeant Lynn Beach, PAC member Judith Owl, probation/parole officer Helen Trudeau, OPP liaison community officer, Cst. Heather
Hayes-Claridge, PAC chair Terry Rogers and traditional healer Joyce Dillon. – Photo by Rosalind Raby

Serpent River opens new policing/justice services office

Echo Shay McLeod-Shabogesic

By Neesh away tah mog
(“Woman of two voices”)

THUNDER BAY – On
September 17, 2005, on the full
moon, about 40 men, women and
children had a “memory walk” in
Thunder Bay for the 30 Native
women in Northwestern Ontario
whose murders are solved and still
unsolved. We called our memory
walk “Kaa kii aand kywaat i kwe
wok”, which means in Ojibway,
“women who changed worlds”.

We began the ceremonial walk
with an opening song from the
women’s drum group and the
lighting of the candles, represent-
ing how these women’s lives were

lit up by the Creator, followed by
an opening prayer in Ojibway by
our woman Elder for a journey of
safekeeping.

We then blew out our candles
to represent how those Native
women’s lives were abruptly
taken away from this world.

Walkers
remember

Memory walkers

By Rosalind Raby
SERPENT RIVER FN – This North Shore

community has opened a new community polic-
ing and justice services office in the main band
office.

The OPP has overseen policing on the First
Nation since 1963.

In 1992, SRFN chief and council made a
move to govern their own policing, but that was
denied.

“Our chief and council had submitted a pro-
posal and a band council resolution requesting
assistance with obtaining policing within SRFN
under the Ontario First Nation’s Policing
Agreement,” says band councillor Isadore Day,

who recalls that the proposal was denied due to
insufficient incident statistics to warrant policing
services with the reserve.

In October of 2002, chief and council sanc-
tioned the first police advisory committee (PAC).
In January of 2003, PAC was formed comprised
of one Elder, a youth, a liaison officer (to act as an
OPP resource person) and several community
members.

Members also started instituting several edu-
cation initiatives within the community, says PAC
chair Terry Rogers.

“We have a certified Cops on Patrol (COP)
program on the reserve, and would love to even-
tually get a police vehicle to help us do the patrols,

but that is working out well,” explains Rogers.
“We have also held bike rodeos for the children,
held a firearms course, took part in cross cultural
events such as the pow wow and annual health
fair, and conducted community policing surveys.

Earlier this year, a new liaison officer, OPP
Constable Heather Hayes-Claridge (Elliot Lake)
was named to work with the current liaison offi-
cer, Cst. Carol Shawana (Blind River).

“That brings us to where we are today,” says
Day. “We asked for an office so community mem-
bers can come in with their concerns.

“We also wanted to establish training and
available staff to deal with probation and parole
issues.

Page 4 Anishinabek News October 2005

NOTE: The Editor reserves the right to edit all submissions
for brevity, clarity, and suitability for publication. All formal
comments and complaints must be addressed to Editorial
Board c/o Anishinabek News.

GOAL
To publish a quality newspaper and related publications
designed to foster pride and share knowledge about
Anishinabek current affairs, culture, goals, and accomplish-
ments.

OBJECTIVES
To provide information that reflects the Creator’s four original
gifts to the Anishinabek:

Respect: To welcome diversity and encourage a free
exchange of opinions that may differ without being disagree-
able. Fair and humourous comments are welcomed, but not
ridicule or personal attacks.

Honesty: Debwewin – speaking the truth – is the corner-
stone of our newspaper’s content.

Sharing: Providing opportunities for people from the four
corners of the Anishinabek Nation to tell stories and record
achievements, and to keep our citizens informed about activi-
ties of the Union of Ontario Indians.

Strength: To give a voice to the vision of the Anishinabek
Nation that celebrates our history, culture and language, pro-
motes our land, treaty, and aboriginal rights, and supports the
development of healthy and prosperous communities.

Publishing Criteria

Advertising & News Deadlines
The current circulation of the Anishinabek News is 10,000 copies,

with 9,000 mailed and 1,000 distributed at various events.

DEADLINES FOR
NOVEMBER ISSUE

For more information or inquiries to the Anishinabek News related
to advertising and circulation issues please call our new

toll-free number: 1-800-463-6408

The Anishinabek News is a monthly publication of the Union of Ontario
Indians (UOI). Views expressed are not necessarily the opinion or political
position of the UOI.

No portion of this paper, including advertisements, artwork, photos and
editorial content may be reproduced without written permission of the
Anishinabek News Editor or UOI Executive.

Readers are invited to submit letters, articles, and photos for publication.
Please include your name, address and telephone number on all material
submitted. All submissions will be reviewed for publication based on priority
of interest and edited for clarity of thought, taste, brevity and legal implica-
tions. Remuneration will be paid for submissions only if a written agreement
with the Editor is made prior to publication.

Editor: Maurice Switzer
Contributors: Candalee Beatty, Rick Garrick, Shirley Honyust,

Rosalind Raby, Perry McLeod-Shabogesic
Editorial Board: Fred Bellefeuille, Les Couchie, Cathie Favreau,

Alan Ozawanimke
Production: Deb Sullivan
Co-ordinator: Priscilla Goulais

Telephone: (705) 497-9127 Toll Free: 1-877-702-5200
Fax: (705) 497-9135 e-mail: news@anishinabek.ca

Anishinabek News
P.O. Box 711, Nipissing First Nation,

North Bay, ON P1B 8J8

Advertising
Bookings: Oct. 24
Final Art: Oct. 28
News
News submissions: Oct. 24
Scheduled printing: Nov. 7

Maanda ndinendamMaanda ndinendam

By Maurice Switzer

Sometimes I'm a bit slow on the uptake, but
I’ve just figured out that the reason some people
keep doing bad things is that nobody tries to stop
them.

This epiphany flashed as I was trying to sort
out some baffling news reports.

Did you hear the one about the civil servant
who ran up a $700,000 tab of taxpayers’ money
on items including a $1.29 pack of chewing gum
and $134 pizza lunch
for two?

Or the one about the
Parliamentarians who
told their constituents
there was nothing they
could do about rising
gasoline prices – then
tried to sneak through a
ten-per-cent hike to
their own mileage
expense rates?

How about the city
hall manager in Toronto who fired three supervi-
sors so her married boyfriend could become her
assistant, thereby climbing into a six-figure
salary, as well as her bed?

Art Linkletter had a television show called
“Kids say the darnedest things”. Kids might say
them, but adults DO them!

We’re living in a weird kind of world where
some folks just do the first thing that comes into
their head, without thinking about the conse-
quences to themselves or anyone else. What’s
amazing isn’t that they try these stunts, but that
they manage to get away with them for so long.

When such bizarre and brazen acts are com-
mitted there have to be a lot of accomplices, peo-
ple who have an idea that something wrong is
going on but, for some reason, do nothing about
it. Indian Country is not immune from some of
these scenarios.

It was shocking when Saskatchewan Native
leader David Ahenakew made a speech laced
with anti-Semitic remarks, but why didn’t a sin-
gle person among the 300 who heard him raise an
objection?

I once heard of a First Nation chief who, when
his marriage broke down after almost a quarter
century, used his Indian Act authority to have his
wife evicted from their marital home, and her
belongings tossed out onto the lawn. I know of
another who enforced an unwritten rule that “C-
31s” were not allowed to speak at council meet-
ings.

You’re stronger
than you think…
and never alone

Maurice Switzer

Why do we allow these things to happen? Is
it a sense of powerlessness – “nobody ever lis-
tens” – that prevents us from speaking out
against injustices? Is it fear of reprisal – that if
we object to wasteful, corrupt, or disrespectful
actions – something bad might happen to us? Or
is it that we’re simply selfish: the “Me
Generation” is now Us?

All of the above may be excuses for our
unwillingness to speak out, or get involved, or go
to bat for others. But there is one big difference
between an excuse and a reason – we often make
excuses before we even try to do something,
while there may be a good reason why what we
try doesn’t work.

I believe that each of us has within us the
strength to do something to make our dreams
come true, and that often fear is our biggest
obstacle – fear of what others might think, of
what others might do. I hear the fear in the voic-
es of 12-year-olds who are teased at school for
the clothes they wear, or how they do their hair,
and I hear it in voices at the other end of the
phone telling me they are being treated unfairly
in how their band is allocating housing, or jobs,
or services.

And I tell the people who call me that they
have more power than they think, especially if
they stand together. Chief Joseph Brant’s
Mohawk name was Tyendinaga – “sticks tied
together” – just like the message he carried to
members of the five original nations of the
Iroquois Confederacy: there is strength in unity;
it may be easy to snap one twig, but not a bundle
of them.

A few weeks ago I was invited to speak to all
82 students – from Grades 1 to 8 – at Cape
Croker Elementary School. The little ones were
chattering and frantically waving hands in the air
to answer questions that hadn’t even been asked.
I told them how proud they should be of being
Anishinaabe, of learning to speak the language
that their parents lost.

The older ones were shuffling in their seats,
sneaking peeks at the clock and, generally, look-
ing as uncomfortable in their skins as only
teenagers can. I talked to them about the many
contributions indigenous peoples have made to
the world – medicines, and systems of gover-
nance, and food crops – and I challenged them to
consider what contributions they might make to
help make the world a better place. How about a
class project to launch a campaign to change the
name of Squaw Point in nearby Owen Sound
Bay?

In any group or society, there will always be
leaders and followers. But, in between, there are
also many people who have not tested their own
abilities, do not know their own courage.

A good friend with inoperable cancer received
a wonderful get-well card that advised her to
always remember two things – you are stronger
than you think and you are never alone.

(Maurice Switzer is a citizen of the
Mississaugas of Alderville First Nation. He serves
as director of communications for the Union of
Ontario Indians and editor of the Anishinabek
News.)

Anishinabek NewsOctober 2005 Page 5

Maanda ndinendam/OpinionMaanda ndinendam/Opinion

Editor:
Early in the afternoon of April

25, 1991, the roof of the tall build-
ing I was working on buckled and
in the ensuing accident I came pre-
cariously close to losing my life.

I plunged 43 feet to the ground
and suffered two crushed and two
cracked vertebrae, my spine was
cracked above and below the dam-
aged vertebrae, and collapsed
nerves and broken bones.

I live today with chronic pain,
something I do not wish on even the
worst of the worst among us. But
what is more hurtful to me than the

physical pain that I endure, is the
fact that I have not yet, after so
many years, received even a plug
nickel in the way of compensation
from the Workplace, Safety and
Insurance Board (WSIB).

On several occasions my
employer called me directly at the
hospital. Each time he did he tried
to coerce me into writing a state-
ment declaring that the accident had
been caused by my own negligence.
To do so, he said, would mean
worker’s compensation benefits for
me, not to do so, would mean I was
“on my own.” I refused to co-oper-

ate. My employer told lie after lie to
hearings officers who heard my
case. He was never challenged and
every word from him was accepted
as gospel truth.

Every word from me, though,
was vigorously challenged, not
only by lawyers for the employer
but even by the hearings officer
himself. Not a word from me was
believed and I was denied benefits.

An Ottawa lawyer who is per-
ceived in the community as a fight-
er for the underdog charged me
$700 then wrote, “I regret to inform
you that you have absolutely no

recourse left in this matter.”
This happened at a time when I

still had a right to request a review
of the last decision of the tribunal,
and the right to bring my case to the
attention of the ombudsman of
Ontario.

I went ahead with a request for
the review, but was denied the
request by the very officer who had
presided over the final hearing.
Undaunted, I went to work on my
case.

I put my findings into a binder
and sent it to the office of the
ombudsman of Ontario. Shortly

thereafter, I received a letter stating
that they would not help me. I am
an Algonquin (Kitigan Zibi,
Quebec) living in unceded
Algonquin territory (Ottawa), and
these events (injustices) took place
in Ontario where I have lived since
1973 and on land still under negoti-
ation. I feel I have a right to have a
skilled investigator look into my
case.

I live with chronic pain, is this
too much to expect? I want to know
who will help me.
Albert Dumont
Ottawa

Editor:
In honour of “National Child Abuse Prevention Month” for October,

I am sharing some helpful information about keeping our children in our
communities. The following is written to remind all of us of the hun-
dreds of children in Child Welfare care and to acknowledge the count-
less adults who were former Crown Wards through no fault of there
own, have not made it back to their communities. These writings, based
on experiences as a survivor hopefully will inspire all parents to contin-
ue the good work with our children.

I believe one of the most traumautic events a child can experience is
being taken from one of our communities. This is called “apprehension”
by child welfare officials. As a person who experienced this, there is iso-
lation, loneliness, feeling powerless and in time loss of language, cul-
ture and family connectedness. If a child is taken into care, an official
has five days to give reasons why a child was taken before a judge. It is
advisable for you to obtain a lawyer if this happens.

According to the Child Welfare Act, the agency involved must
inform First Nation leadership if any child is taken from its territory. If
you choose, you have no obligation to volunteer information about your
family without seeking the advice of a lawyer. In addition, you have no
obligation for any official to enter your home without a warrant.

Depending on the extent of child welfare involvement, the most
common process for resolving intervention is called a TCA, commonly
known as a Temporary Care Agreement. These agreements, once signed
are legally binding and are usually in effect for six months from the day
of service and up to one year. It is a legal, voluntary agreement which
is intended to provide services to your family without using a court
process.

As part of your agreement, you can ask for services to be included in
your agreement. You have that right! Some things to keep in mind; Does
the service involve culturally appropriate services and if so, how does it
fit with your plan? Community workers, an Elder or a family member
can be a part of your agreement.

It is your responsibility to keep a record of any contact if a child wel-
fare official is involved with your family. You may want witnesses. Your
documentation can include any meetings you attend, your discussions
with a worker, include times and brief write-up of your discussions.

As Anishnawbek our children were at the forefront of our nations.
We had our clan systems which governed how we lived, what we did
and community resources such as Elders and extended family played a
key role in our children’s upbringing, unlike the child welfare of today;
imposed upon us by adversarial Euro-British ideologies.

Please contact your Chief, a band rep or your workers for additional
information.
John Fox (Little Bear), Thunder Bay

Editor:
I saw a front page article in the North Bay Nugget recently about a man from Mattawa, Ontario who killed

a bear with a crossbow. I found it demeaning and disrespectful to the bear. And for him to crouch over its body
holding the weapon he used to end its life and have someone take the picture was, in truth, self-centred and
egotistical. I could not understand the rationale for doing such a thing. I wonder what satisfaction he got from
hiding in a blind to wait for the bear to happen along. What glory could there be in that? Does he eat bear
meat? I don’t believe the Creator ever meant for us to treat animals that way. I think that killing bears for
sport is senseless. Mike Restoule, Nipissing First Nation

Editor:
Many First Nation communities

in Canada are in the process of
negotiating land claim and self-gov-
ernment agreements with the feder-
al and provincial governments
under the Comprehensive Land
Claim and the Inherent Right

Policies respectively. This process
is often done so under the discourse,
and thus disguise, that a treaty is
being negotiated.

It must be appreciated that the
federal government drafted and
finalized these policies with little, if
any, input from First Nation peo-

ples. Given this, I feel it is well
worth articulating some of the prob-
lems in negotiating under these
policies in hope that First Nation
peoples will begin to think critically
about them.

At the onset, it must be appreci-
ated that treaties are negotiated

between nations just as the North
American Free Trade Agreement
was. Given that treaties are normal-
ly negotiated on a nation-to-nation
basis one has to ask two questions.
First, if it is true that First Nations
are in fact negotiating treaties with
the Crown on a nation-to-nation

basis as many claim they are, why
are they negotiating under guide-
lines that the federal government
has unilaterally drafted? And sec-
ond, why are provincial govern-
ments involved in the negotiating
process?
Lynn Gehl, Petebrorough

Why are First Nations negotiating their rights under federal rules?

Killing bears for sport senseless

Document meetings
with child welfare

Injured Algonquin looking for fairness from workplace safety board

THE WARRIOR – an Oct.4/05 panel in award-winning artist Lynn Johnston's comic
strip For Better or for Worse. See page 12 for more information.

Page 6 Anishinabek News October 2005

Status & the Indian ActStatus & the Indian Act

Lee Cast checks out computer list of jobs he can’t apply for.

Ontario Friendship Centre ad

6” x 11.75”

Stuck in Bill C-31 quandry
By Rick Garrick

THUNDER BAY – The great-
grandson of the founders of Rocky
Bay First Nation is stuck in a Bill
C-31 quandary.

“My great-grandparents found-
ed this reserve,” says Lee Cast, a
tall young Anishinabe rapper from
California who came to Thunder
Bay about two years ago to be
closer to his relatives in Rocky
Bay. An aged black and white pho-
tograph of his great-grandparents,
Amelia and Charles Thompson, a
photocopy of his mother’s status
card, and his American birth cer-
tificate bearing his mother’s name
are included in a stack of official
government documents.

“They (Immigration Canada)
just don’t recognize that. They
treat me like a visitor, putting me
under these really harsh condi-
tions.”

When he landed in Calgary,
Cast, now 21, was told by
Immigration Canada officials that
although they knew he was a
Canadian citizen, he would have to
apply for his citizenship and would
not be allowed to work, attend
school or apply for welfare while
in the country until he received his
citizenship papers. He was also
told that if he didn’t apply for citi-
zenship, he would have to leave by
Dec. 2005 even though his mother,
who now lives in California, is a
registered band member of Rocky
Bay.

But when Cast arrived in
Thunder Bay, he decided to try
going after his treaty status instead

of just applying for citizenship.
“I’d rather fight for my status

than settling for citizenship,” Cast
says. “I need my people to help me
get my status. I need to open an
organization to help kids in my
shoes to gain their status or at least
help fund kids for school whose
parents have status.”

Cast, whose mother is a Bill C-
31, Section 6(2) band member,
feels that he is speaking for thou-
sands of Native youth across the
country who are also affected by
Bill C-31. “Somewhere down the
line we are going to lose every sin-
gle right to our own land,” Cast
says. “They’re wiping us out slow-
ly, but surely.”

Chief Maureen Chapman of
Skawahlook First Nation, Chair of
the AFN’s Women’s Council, and
National Chief Phil Fontaine both
spoke about the consequences of
Bill C-31 on its 20th anniversary
this past June.

“By 2010, nearly one in five
First Nations children will no
longer be eligible for status under
the terms of the Indian Act,”
Chapman said. “In other words, in
the eyes of the government they
are no longer ‘Indians’, even if
they live a traditional life in their
traditional community. The federal
government cannot and must not
legislate the extinguishment of our
citizens, whether based on gender,
age or the ‘wrong’ lineage of First
Nations ancestry.”

“After living with Bill C-31 for
20 years, we can clearly and
unequivocally say that it has failed

Canada and it has failed First
Nations,” Fontaine said. “The Bill
has not resolved any of the prob-
lems it was intended to fix.”

Having two heritages
not same as being Métis
By David Peter Fullerton-Owl

I am a status “Indian” under the colonial Indian Act, in addition to
being a Band member. More important, however, is the connection
between land, place and identity. Essentially all of my known biological
relatives either reside or are buried in this First Nation community, locat-
ed on the north shore of Lake Huron. I consider myself Anishnabe, but
was recently told otherwise.

As is often the case, when you run into another Aboriginal, eventual-
ly the conversation turns to the question, “so where are you from?”
Figuring that this Anishnabe woman (Kwe) is talking about my native
origin – as I was adopted out – I told her where my biological relatives
reside. It turned out that she too was from this First Nation community.
Shortly thereafter she told me that I was “Métis.” Huh?

Surely this Kwe was not going to label Métis in a race-based man-
ner, as First Nations too have suffered a similar plight? Was she telling
me that I belong to the Métis Nation? No. Her reply was that I was a half-
breed, you know, Métis. “How can I be Métis if I do not have one single
living Métis relative, at least to my knowledge?”, I asked. She said that I
would need to be “a bit more brown, a bit more cultured to be Nish.”

I self-identify as an Anishnabe person, in addition to my German eth-
nicity. The two are not mutually exclusive. Splitting myself in half seems
like a harrowing idea, one that I wish to avoid, thank you very much. I
subscribe to the view that it is entirely possible to “become who you are.”
Simply put, identity is malleable and evolving, and I am eager to learn.
Race-based views work for the colonizer, particularly when it serves their
agenda, but why would anyone freely allow someone else to define
them? Identity, granted, operates on both a personal and community
level, but surely self-identity can continue to flourish and grow. Any
attempt to define me based solely on physical characteristics seems
patently unfair.

Was she exhibiting self-colonizing behavior? This may or may not be
the case.

Page 7Anishinabek NewsOctober 2005

Aboriginal OntarioOpen for Business
www.aboriginalontario.com A Special Report on Economic Development by and

By Rick Garrick
SERPENT RIVER FN – Jeff

Jacobs’ interest in building tipis
began in the late 1970’s, after
meeting some people who used a
tipi for their hunting camp.

“That sort of inspired some-
thing in me,” says Jacobs, a
Serpent River First Nation band
member and owner of Sumac
Creek Tipi Company. “Shortly
afterward, I started erecting blue-
tarp tipis.”

Jacobs’ wife eventually
bought him a canvas tipi in 1991,
which Jacobs put to use for three
years before selling it in 1994, due
to financial needs.

After three years of using the
tipi, Jacobs felt he had enough
knowledge about tipi design to try
to build himself a new tipi.

“I knew all the elements of the
tipi,” he says, emphasizing that he
had a good knowledge of the
details of the smoke flaps, the pin
closures and the doorway.

After buying a sewing
machine and rolls of canvas,
Jacobs designed and
stitched together his first
tipi in 1995.

“It took me two days
to sew up my first 12-
footer,” he says. “I made
two changes from my
original design. I didn’t
have money to make a
mistake; I couldn’t afford
any changes.”

Once Jacobs had his
tipi design finalized, he
went into business using
just his own resources as

Dreamcatcher Tipi Products and
sold about 20 tipis that first year,
about 50 the second year, and
about 70 the third year.

“They're a beautiful work of
art,” Jacobs says, noting that he
will paint designs onto the cover

for those customers who make the
request. “We use ours for moose
hunting; I’ll never sleep in a tent
again.”

Jacobs lists the two main
advantages of a tipi: the warmth of
the central fire and the constant

flow of fresh air.
“They’re pretty foolproof

to erect,” he says, noting
that the tripod goes up first,
then the frame is assem-
bled, the tipi cover is lifted
into place with the grandfa-
ther pole, the pins are
inserted to hold the cover in
place, the door is attached,
the inside lining is hung,
and the cover is adjusted so
it is tight against the frame.
“It should sound like a
drum.”

Jacobs plans to take his tipi on
the pow-wow trail, where he has
noticed more and more tipis.

“They’re really starting to pop
up,” he says. “They make excellent
shade for Elders; they’re good for
housing teaching circles.”

Over the years, Jacobs has
sold about 400 to 450 tipis, ranging
from 12 to 24 feet in diameter, to
customers all across Ontario, as
well as in the northern states and
the prairie provinces.
The average price for his tipis,
which include the poles, the cover,
the pins, the door, the interior lin-
ing and rope, is about $1,800 to
$2,000.

For more information phone
705-844-1940, or e-mail
b_jacobs@hotmail.com

Tipis being promoted for air-conditioned comfort

Tipis – still working after all these years.

WINNIPEG (CP) – People
from First Nations all over Manitoba
now have their own “virtual” car
dealerships.

“We want to make them feel
comfortable, so we’ll bring the deal-
ership to them,’’ said Charles
McCorry, one of two young, gung-
ho car salesmen call-
ing themselves the
Windtalkers.

The Selkirk
Chrysler Ltd. sales
reps plan to visit reserves as
remote as Berens River this winter
once the ice roads are built, said
McCorry’s partner J.L.
Charbonneau.

McCorry, Charbonneau – who
is Metis – and Selkirk Chrysler pres-
ident Andy Rewucki were at Circle
of Life Thunderbird House to
announce their venture and donate a
$20,000 Dodge Ram truck to the
Main Street spiritual hub. The
Windtalkers are heading to south-
eastern Manitoba with a
showroom on a computer, financing
options and a list of new and used
vehicles ranging in price from
$2,000 to $60,000 for a diesel truck.

“We’ll work out what’s in their

budget,’’ said Rewucki.
Poverty is an issue for aborigi-

nal communities, but there are peo-
ple with decent incomes who work
on the reserves who buy vehicles,
said Mary Richard, chief executive
officer and president at Thunderbird
House.

A student at the
Aboriginal Centre’s
adult education pro-
gram who is from
Berens River agrees

that bringing a car dealer to the
remote community is a good idea.

“That’s what the people need
there,’’said Nathan Bittern of Berens
River, adding that shopping for big
ticket items available only in the city
is a major expense and hugely incon-
venient for people.

McCorry said he saw the
untapped sales potential in native
communities outside the city, but
didn’t have much knowledge about
aboriginal culture.

Charbonneau has limited sales
experience but the Metis partner
knows a lot of aboriginal people,
McCorry said.

“He understands how every-
thing works – the way of life.’’

Metis car salesman
takes pitch to FNs

CALGARY (CP) – An Alberta
aboriginal leader says Natives
deserve a bigger slice of the provin-
cial prosperity pie.

Jason Goodstriker, Alberta’s
regional chief for the Assembly of
First Nations, says the province’s
aboriginal population is entitled to a
larger share of the oil and gas rev-
enue than the $400 dividends being
sent out to every Albertan.

“We had a situation that existed
back in 1930 on a natural resource

transfer act which saw the federal
government give the provinces con-
trol of the natural resources.

“This was done with absolutely
no consultation with the First
Nations communities, so we have a
definite belief that there’s a share
today for us in the resources of this
province.’’ Goodstriker says 100
years ago Native communities were
some of the wealthiest communities
in the province and now they are
some of the poorest.

Natives seek bigger payout

Business Development Canada

6” x 8”

Page 8 Anishinabek News October 2005

Native Studies
10.25” x 12”

VICTORIA, B.C. – The
Canada Millennium Scholarship
Foundation and the University of
Victoria have announced details of
a new pilot project that will meas-
ure ways of improving the success
rates of Aboriginal students in post-
secondary education. The
LE,NONET (pronounced le-non-

git) project, the first of its kind in
Canada, will provide financial, aca-
demic and cultural support to
Aboriginal students at the universi-
ty during each of the next four aca-
demic years. LE,NONET is a
Sencoten word meaning “success
after enduring hardships.”

“As part of our mandate to

improve access to post-secondary
education in Canada, our
Foundation is committed to under-
standing how we can improve the
success rate of Aboriginal students
on campus,” said Norman Riddell,
the Foundation’s executive director
and CEO. “Aboriginal students
face unique barriers.”

Norman Riddell, chair of the Canada Millenium Scholarship Foundation,
honoured with a song by the Saanich Traditional Singers at University
of Victoria.

Millenium fund supports Native students

Page 9Anishinabek NewsOctober 2005

different groups of eight for anoth-
er cycle.

Elijah Harper, representing the
Assembly of First Nations, paid
tribute to the First Nations of
northern Ontario for actively par-
ticipating in the creation process
of NOSM during his address to an
audience of several hundred,
including Premier McGuinty,
Goyce Kakegamic, deputy grand
chief of Nishnawbe Aski Nation,
various federal and provincial
politicians, and the mayors of both
Sudbury and Thunder Bay, who
were gathered together at the
school's two campuses to cele-
brate the creation of Canada’s first
medical school since 1969.

“People need to give recogni-
tion to the different levels of gov-
ernment that have been involved
in setting up the Northern Ontario
School of Medicine,” Harper said.

“When you listen to the people,
you can never go wrong.”

Harper also noted that
improved medical services are
urgently needed in northern
Ontario’s remote and isolated
communities.

“What the Northern Ontario
School of Medicine can provide is

a foundation to bring First Nations
a ... healthier life and a better
future,” Harper said.

James Morris, the executive
director of the Sioux Lookout First
Nations Health Authority, was
encouraged by the number of
Aboriginal students enrolled in
NOSM.

By Rick Garrick
THUNDER BAY – Lana Potts

and her husband gave up every-
thing to afford her the opportunity
to attend the Northern Ontario
School of Medicine.

“My husband and I both
moved here,” says Potts, a 30-
year-old band member from
Peigan First Nation, a community
of about 700 which is located two-
and-a-half hours southwest of
Calgary. “We both gave up our
jobs.”

Although they also gave up
their home and left behind family
and friends, they prefer not to
dwell on that; instead, they look at
their journey as an opportunity to
help other First Nations people.

“That’s why we’re both here,”
Potts says. “This is my way of giv-
ing back for what was given to
me.” Potts emphasizes a Grade 9
teacher’s words of encouragement
that changed her life: “You are
better than this.” Since then, those
words have stuck in the back of
her mind, encouraging her to keep
striving for her dream.

Although Potts had dreamed of
being a doctor at the age of six,
when she received a Fisher-Price
medical kit as a present, she has
faced many obstacles along her
path.

“Indians don’t become doc-
tors,” she says, explaining that
was the unspoken attitude she
encountered while attending the
public school system in Alberta.
“We were encouraged to go into
the trades, the non-academic
streams.” Potts also describes her
home community of Peigan First
Nation as very poor, with a state of
health similar to other Aboriginal

communities, no jobs and limited
access to education.

At first Potts thought an attain-
able goal was to be a nurse, so she
took her nursing degree at the
University of Alberta and was
working as a registered nurse in
Edmonton when she heard that the
Northern Ontario School of
Medicine was looking for
Aboriginal medical students.

“There has never been a school
that was more perfect for me,”
Potts says, noting that she applied
at that time and only learned this
past May that she was accepted.

“May 31, at 7:30 in the morn-
ing,” she says. “That moment
changed my life. Finally I broke
down all the barriers and obsta-
cles. I broke down the walls, not
only for me but for all the genera-
tions after me.”

“Anyone can get here. I grew

up with the alcohol, the racism. I
grew up with all the challenges of
being an Aboriginal in a small
community. I was able to leave
and now I can go back to be part of
the solution.

“I can learn how to help my
own community.” Potts plans to
work in one of the northern com-
munities upon graduation, but for
now she is putting in plenty of
work to achieve that goal.

“It’s very heavy,” she says.
“We’re in school from nine until
three on a daily basis. We have
two lectures a week and I'm prob-
ably doing five to six hours of
homework a night.”

“It’s a lot of personal commit-
ment outside of class to be suc-
cessful.”

“If you really want to do it, it’s
there for you – you just have to
want to do it.”

By Rick Garrick
THUNDER BAY – “Class is

now in session at the Northern
Ontario School of Medicine.”

Ontario Premier Dalton
McGuinty used those words to
welcome and honour NOSM’s
first class of 56 students, includ-
ing six Aboriginal students, who
recently began their four-year
journey to complete a unique
medical education, emphasizing
rural and remote medicine and
employing a unique blend of tech-
nology, education, research and
health delivery.

Founding dean Dr. Roger
Strasser explained that the
school’s use of technology will
provide “anytime/anywhere”
teaching, learning and research in
the remote, rural and urban areas
of northern Ontario.”

The first medical school to
open in northern Ontario, NOSM
was developed to teach students
from the north about the unique
medical needs and characteristics
of the north in classrooms and
clinical settings situated in a wide
variety of communities across the
north.

“By training doctors in the
north, we are helping to improve
access to health care services for
people – where and when they
need it,” McGuinty said during
NOSM’s grand opening cere-
monies held Sept. 13 via video-
conference at the school’s two
campuses, at Lakehead University
in Thunder Bay and Laurentian
University in Sudbury, and at ten
other far-flung communities

across northern Ontario that will
be involved with the new school.
“It’s going to make a difference
right away as students begin
working in community place-
ments and in Aboriginal commu-
nities. We want to recruit medical
students from the north, so they
can practise in the north and live
in the north.”

NOSM’s four-year MD pro-
gram is organized around five
themes: Northern and Rural
Health, Personal and Professional
Aspects of Medical Practice,
Social and Population Health, the
Foundations of Medicine, and
Clinical Skills in Healthcare.
Students learn mostly in small
groups using e-learning technolo-
gy, such as “Smart” classrooms
and interactive video-conferenc-
ing, and participate in a four-week
compulsory placement in an
Aboriginal community in the first
year, two six-week placements in
rural and remote communities in
the second year, and a comprehen-
sive community clerkship, involv-
ing six months in one community
and six weeks in another, during
the third year.

The students are split into two
groups, with 24 – including four
of the Aboriginal students – locat-
ed at the Lakehead campus and
32, with the other two Aboriginal
students, located at Laurentian.
Each of those groups is further
split into groups of eight for six-
week study periods, to encourage
the students to work together as a
group. Once the six-week period
is up, the students will rotate into

Mashkiki/MedicineMashkiki/MedicineKinoomaagewin/EducationKinoomaagewin/Education

Elijah Harper, representing the Assembly of First Nations, speaks to
assembled guests at Lakehead University during the Northern Ontario
School of Medicine grand opening.

Six Native students starting
at northern medical school

Student gave up everything to
become ‘part of the solution’

Admissions administrative co-ordinator Loretta Sheshequin, with student
Jennifer Mihalcin, associate dean Dr. Thomas Szabo, and director of
admissions Darcia Borg at opening of Thunder Bay campus of Northern
Ontario School of Medicine.

Page 10 Anishinabek News October 2005

Kidowenan/CommunicationsKidowenan/Communications

APTN news team for new season
The Aboriginal Peoples Television Network (APTN) is unveiling a new look for its fall News and Current Affairs
season. From left, Vera Houle, of Manitoba's Sandy Bay Ojibway FN, is the new APTN director of news and
current affairs. Madeleine Allakariallak, from Iqaluit, is the new host of the Contact call-in program, which will
air Friday nights at 7.30 pm in Ontario. Rosanna Deerchild, a Cree from South Indian Lake, Manitoba, is exec-
utive producer of news and current affairs. Cheryl McKenzie, Peguis FN, Manitoba, will host APTN National
News at Noon, to be seen in Ontario weekdays at 1pm. Nola Wuttunee, Red Pheasant FN, Saskatchewan,
will continue to anchor the network's primetime newscast at a new time, 7 pm. Monday-Friday.

“A lucid and eagerly awaited
account that helps us rethink what
the development of a truly diverse
media world might be like. Roth’s
sophisticated, multi-disciplinary
framework makes this provocative
book essential reading.” – Faye
Ginsburg, director, Center for
Media, Culture, and History, and
professor of Anthropology, New
York University.

Something New in the Air
charts the development of indige-
nous television from the 1970s to
the present. Lorna Roth focuses on

the regional, national, and global
implications of Television
Northern Canada and the
Aboriginal Peoples Television
Network (APTN), the only dedi-
cated aboriginal television service
in the world. She shows that First
Peoples, by making their program-
ming an integral part of the
Canadian broadcasting infrastruc-
ture, have succeeded in creating a
provocative model for media
resistance. Something New in the
Air recounts the struggle of First
Peoples to attain the legislated

recognition of
their collective
communica-
tions and cul-
tural rights
that partly
e x p l a i n s
why they are now
acknowledged as having the
most advanced aboriginal broad-
casting network in the world.

Lorna Roth is associate profes-
sor and chair, Department of
Communication Studies,
Concordia University.

Something new in the air

Page 11Anishinabek NewsOctober 2005

Les Couchie, Manager P.0. Box 711 North Bay, ON P1B 8J8 Phone: (705) 497-9127 Fax: (705) 497-9135 Toll-free (877) 702-5200 E-mail: ansgc@anishinabek.ca

Anishinabek Nation Seventh Generation Charities

By Les Couchie
I am one of 11 sons of the Late Ephraim and Barbara Couchie. My father

was a survivor of the Garnier Residential School in Spanish, and one of thirteen
children. His father owned a taxidermy business as far back as 1920. My
mother was a Commanda from the community of Garden Village and her father
and most of her brothers were war veterans.

I was raised in the community of Duchesnay just outside of North Bay
only a few miles from the present head office of the Union of Ontario Indians.
My father was a foreman for Great Northern Woods. A Native foreman was an
anomaly in the Fifties. Three meals and a nice warm house was our luxury
growing up. My parents were staunch believers in education and, with the
exception of a mentally-challenged brother, we all graduated from high school.
I pursued a business administration diploma and went on to work for the
Ministry of Transportation and Communications, Ministry of the Attorney
General, Jarvis Clark Mining Ltd., Nipissing First Nation, Canadore College
and finally the Union of Ontario Indians.

My role with the Anishinabek Nation 7th Generation Charities is the most
satisfying position I have ever had. There are opportunities to meet a lot of
interesting people, business people who care about aboriginal issues, NHL

hockey stars, movie stars who are willing to help, volunteers who enjoy help-
ing out and, most importantly, helping to make a difference. Receiving thank-
you letters from recipients, visiting people who need help, delivering good
news, and listening to people who have finally found an organization that says
“we can help” is what I enjoy the most.

Some programs also create good feelings, for example the Anishinabek
Lifetime Achievement Awards. Calling these people and telling them that they
have been selected as recipients and listening to people overwhelmed by the
experience is very rewarding. Attending the awards ceremony and listening to
their biographies being read and their acceptance speeches is something I wish
all members of our Nation could do. These people are humble, modest and sin-
cere. I enjoy seeing the tears of joy and pride and sometimes the laughter can
be very Nish, if you know what I mean.

I am married to Mary Lou McKeen and we have two sons Bill and Clinton
who are in university. My interests include reading – especially Dickens and
Chekov – digital photography, swapping old hockey cards and raising German
Shepherds.

Because of all the great things that happen in the Charities office I often
brag to my colleagues that I have the best job at the Union of Ontario Indians.

‘Best UOI job’ seeing Anishinabek get the help they need

Les Couchie,
Director of Operations
Anishinabek Nation 7th
Generation Charities

By May Bob
NORTH BAY – On the evening

of March 11, 2002, I received the
worst phone call any mother could
ever get. My son Eugene (Huey),
then 16, had apparently taken mor-
phine pills among others. This
sedated him for an unknown period
of time. While he was sedated, the
pills must have made him sick and
he choked on his own vomit, which
partially blocked his airway for
oxygen.

The ambulance had been called
and when the paramedics arrived
Huey was near death. When I
arrived at the hospital Huey was in
the Intensive Care Unit. AII I cared
about was how much I wanted to
see Huey and to tell him that every-
thing was going to be okay.

When I walked into the
Intensive Care Unit, I could not
believe what I saw. I walked in and
saw my son, my baby Huey,
hooked up to all kinds of machines.
Not knowing what had happened at
the time, I could not believe that
pills could do so much damage to a
person. It was touch and go for the
first few days. His heart was weak.
He had pneumonia and his kidneys
were failing. Huey also slipped into
a coma. The doctors at the time told
us there was no hope for my son,
and that we should accept death.
They also talked about taking him
off life-support. They were unsure
of what kind of life he would live,
most likely in a vegetative state.

During my sons first week in
the Intensive Care Unit, I put his
life in God's hands. I prayed and
asked God to do what was best for
my son. I said the most difficult
words any mother could say to their
child: "Huey if you think its best to
go, go, if not you fight to come back
to us."

During all this time the doctors
still had no hope for my son. My
daughters and I never gave up on
him. I stayed with Huey 24 hours a
day. I would not and could not leave
his side until he was stable.

I kept fighting and, on some-

one's advice, I threatened to go to
the Ontario College of Physicians.
This must have hit a chord, the next
thing I knew we were set to go to
Ottawa. Huey had his trache
removed before we went to Ottawa,
a breathing tube the doctors had
said he would live with for the rest
of his life. As soon as it was
removed he was able to breathe on
his own without any problems.

When we arrived in Ottawa on
May 13, 2002, the neurologist was
amazed that it took us so long to get
there. In his professional opinion
Huey should have been sent much
sooner. Huey was only to be in
Ottawa for five days, because of
this time constraint, they did the
fastest assessment they could do.

He had an MRI done, which
showed a lot of damage. Many
parts of the brain were affected.
Huey had lost many functions, such
as sight, hearing, and all of his
memory. As for Huey's eyesight,
we were told that Huey could only
see images, not understanding what
he was seeing. His view was "shad-
ow-like." His hearing was like he
was in a foreign country and was
not able to understand and process
the words and sounds that were
around him. He was also not able to
make voluntary movements on his
own. They therefore came to the
conclusion that Huey may never be
capable of making any movements
with his limbs again. They were
also unsure if he would ever be able

to re-Iearn everything that was lost.
The neurologist said that what

Huey needed was a miracle. A mir-
acle he could not give or nor easily
prescribe.

It has now been 33 months that

my son has been home. He is now
able to talk, eat, laugh and most of
all, he can see. Better yet he has
much more movement than when
he came home. Sometimes the pro-
fessionals can be wrong. Without
the love, support and devotion of
my daughters and grandchildren I
might not have survived.

Some very special people came
into our lives, especially the nurses,
para-med workers, the therapists,
and Boots and Carol - the ambu-
lance drivers who picked Huey up
March 11, 2002. A very special
thank-you to The Anishnabek
Nation 7th Generation Charities,
and Sagamok Anishnawbek Nation
for their generous support of my
son's needs. Without their support
we would not have been able to
take care of my son properly.

It took me many years to realize
what I have done to myself and pos-
sibly my children. It was because I
did not realize I had a problem at
all. I always thought it was the way
of life for me. The only way I knew,
it's what I saw growing up so I
thought it was normal. Oh sure I
gave my children the material
things, but I did not give them the
most important one - knowledge
and understanding of drug and
alcohol abuse.

It is so sad how people do not
want to deal with things like this in
their community. People just keep
thinking it will not happen to them.
I know, it is real hard for teenagers
to believe such a thing. Our chil-
dren are our the most precious gift
we were given. Let's not shove it
under the rug.

May Bob, Sagamok
Anishnawbek, lives in North Bay.
E-mail her at maybob1957@hot-
mail.com.

Mother fought for her son’s life

May Bob and son Huey.

By Les Couchie
One of the major supporters of the

Anishinabek Nation 7th Generation
Charities is the Westmont Hospitality
Group, whose affinity program grew
from our relationship with the
Best Western here in North Bay.

The Westmont Hospitality
group includes Holiday Inns,
Comfort Inns, Radisson, Deltas,
Travelodges, and Quality Suites.

The affinity program pro-
vides Union of Ontario Indians
employees and First Nation
members participating member
cards and a list of hotels with
discounted rates. Any First
Nation member living either on
a First Nation or in an urban area can
obtain a card by simply calling the
Charity toll free at 877-702-5200, or
by checking the AN7GC home page
on the UOI website at www.anishin-
abek.ca and clicking on Westmont
Reservations.

Westmont Hospitality has
announced that to mark the 10th
anniversary of our relationship they
will sponsor both the Anishinabek
Lifetime Achievement Awards and the
Anishinabek Veterans Memorial Golf
Tournament.

"At Westmont Hospitality we
believe it is important to support and
recognize individuals that have made
and continue to make a difference
within their communities," says Barry

Sheen, Senior Vice-President
Operations REIT. "Often extraordi-
nary actions are done by ordinary peo-
ple in their day-to-day activities and
we have to highlight their contribution.

It has our pleasure to sponsor
these two great events as our
way of doing just that.

North Bay Best Western
staff members Ruth St. Phard
and Angela Johnson have been
truly great friends with our
Charity.

Recently Angela showed
up at the UOI offices with a
large amount of Canadian Tire
money to help with the Little
NHL drive for hockey equip-

ment. Ruth is always just a telephone
call away if we need any help with
special events.

In August the Westmont group
invited UOI chief executive officer
Alan Ozawanimke and his staff to a
barbecue at the Best Western.

From the Charity's perspective, the
real Westmont "mover and shaker" is
Sheila Bellefeuille, who has kept our
relationship together by making sure
all First Nation guests throughout
Ontario are treated well while staying
at Westmont properties and providing
little extras when we need them.

On behalf of Anishinabek Nation
7th Generation Charities and all those
who benefit from them, Miigwetch to
Westmont Hospitality!

Westmont Hospitality's Barry Sheen and Sheila Bellefeuille receiving cor-
porate recognition from Les Couchie at the 7th annual golf tournament
staged by the Anishinabek Nation 7th Generation Charities.

Westmont Hospitality
long-time supporters

Page 12 Anishinabek News October 2005

By Rosalind Raby
SERPENT RIVER FN – Taking

control of diabetes was the focus of
the Second Annual Diabetes
Conference which drew over 140
participants to Serpent River First
Nation. Social worker Mary Wells,
a diabetes prevention program
worker in Sudbury, asked how
many delegates
in her session
had diabetes,
nearly the entire
room of over
100 people
raised their
hands.

“That proves
how important it
is for people to know how to win at
living with diabetes,” said Wells.
“The first thing people have to real-
ize is that diabetes is a life-long con-
dition; once you have it, you have it.

“It affects many aspects of life.
There is a need for a regular sched-
ule of testing the blood sugar; a
change in eating habits and daily
medication and monitoring.”

It can also mean relationship
changes, says Wells.

“Communicate your needs and
acknowledge the feelings of your
family and friends.

“Look for outside support or
join a support group.”

Getting the family involved is
also an important step, she says.
“Ask family members to help plan
menus, ask family members to
attend classes or support groups, or
have the family be part of an exer-
cise program.”

Other speakers at the confer-
ence talked about the importance of
quitting smoking, kidney disease
and diabetes, foot care and healthy
eating. Lori Russon, a nurse practi-
tioner from Sault Ste. Marie,
focused on diabetes and eye disor-
ders, specifically diabetic retinopa-
thy. “Diabetic rhinopathy is a com-
plication of diabetes and a leading
cause of blindness," she says.

“It occurs when diabetes dam-
ages the tiny blood vessels inside
the retina, the light-sensitive tissue
at the back of the eye.

Russon says all people with dia-
betes are at risk and recommends a
dilated eye exam at least once a
year.

Mno-bmaadziwin/HealthMno-bmaadziwin/HealthDiabetics advised
to look for support

Mary Wells

By Shirley Honyust, Yenatlio
SUDBURY – Defining Native

mental health issues was the theme
of a summer conference staged at
Laurentian University.

Organized by Shkagamik-Kwe
Health Centre, Za-geh-do-win;
Mnaamodzawin Health Services;
Mamaweswen North Shore Tribal
Council, and Anishinabek
Nation/Union of Ontario Indians,
the three-day Native Mental Health
Conference featured a wide array
of presenters.

Conference Elder Lisa
Mosher, Wikwemikong, serves as
spiritual adviser for Native stu-
dents on the Laurentian campus
and does programming work for
Corrections Canada. Conference
Elder Gordon Waindubence,
Sheguiandah First Nation, serves
as Lake Huron Regional Elder for
the Anishinabek Nation and Union
of Ontario Indians, and believes
that focusing on traditional and
cultural lifestyles uphold the unity
of family, health and wellness for
the Anishinabek. Both Elders pre-
sented workshops on Traditional
Teachings.

Keynote Speaker was Dr.

Charles Pierce, a psychologist who
does consulting work for North
Shore Tribal Council and serves at
St. Michael's and Hospital for Sick
Children in Toronto as a consultant
with respect to Fetal Alcohol
Spectrum Disorder (FASD)

Byron Edgar, Ojibway/Odawa
from Wikwemikong, facilitated
workshops on Cultural and
Spiritual Focus - Solutions to
Barriers, Relationships Today and
Self Care.

Billy Rogers, Kiowa, injected
humour into his ice-breakers and
workshops on Family
Relationships, Involving Men in
Mental Health Issues, and Intimacy
with Couples/ Partners. We need to
re-define success, he stressed. It is
something desired by all, not sim-
ply a gender issue. People need to
concern themselves about being
successful as a human being first,
and worry about prestige later.

Dr. Brenda Restoule, a psy-
chologist from Dokis First Nation,
presented on Triggers and
Intergenerational Trauma (IT), not-
ing that IT can be triggered by
cologne, perfume, cooking smells
and particular sounds.

Sylvia Maracle, Tyendinaga,
Wolf Clan, has worked for
Friendship Centres for 30 years,
and delivered workshops on
Domestic Violence and Its Effects,
and Racism - How to Handle It In
the Communities. She said domes-
tic violence can involve symptoms
of jealousy, resentment, the "crabs-
in-the-bucket" syndrome we have
heard so many times, even good
health guilt.

Conference volunteers were
recruited and given direction by
Shelley Moore of Laurentian
University.

Billy Rogers brought his brand to humour to the 2005 Native Mental Health Conference.
– Photo by Cheryl Hankard, North Shore Tribal Council

Northern Ontario
School of Medicine

Job Posting

4” x 8”

Mental health under microscope

Northern Ontario
School of Medicine

4” x 4.5”

CURVE LAKE FN – Hello
everyone!

My name is Heather Ireland
and I am from Munsee-
Delaware First Nation. I am the
new Fetal Alcohol Spectrum
Disorder (FASD) Regional
Program Worker for Southeast
and Southwest regions for the
the Union of
O n t a r i o
Indians, work-
ing out of the
UOI’s Curve
Lake office.

My husband
Bruce Ireland
and I have been
married for 18
years, and we have three chil-
dren: Ashley, 17, Christie, 15,
and our son Dwight, 10.

I have worked in the Health
Care field for 19 years, including
six years as a Community Health
Representative (CHR), and have
had the opportunity to work with
all age groups covering various
health concerns and issues.

I also worked with elders for
13 years as a Health Care Aid
(HCA) and a Personal Support
Worker (PSW) at nursing homes
and in private home care.

I have relocated to
Peterborough to fulfill my job
requirements at Curve Lake, and
very pleased and excited to be
here, and look forward to work-
ing with staff at the Union and
First Nation Communities.

Heather
joining team

Heather
Ireland

Page 13Anishinabek NewsOctober 2005

GATHERING OF EAGLE STAFFS took place Sept. 10-11 at Mount Pleasant, Michigan. Carriers of at least 16 Eagle Staffs from the four directions of Anishinabek Country came togeth-
er to celebrate teachings and stories that each staff carried. The Saginaw Chippewa Indian Tribe hosted the event, which was co-ordinated by the Anishnabe Ogitchedaw Veteran and
Warrior’s Society. Doris Boissoneau was the MC for the two days as each Eagle Staff was presented to the gathering. “We have to keep this gathering going”, said Doris, “We hope that
more communities will step forward to host”. Next year the Gathering of Eagle Staffs will be held in Pashawbestown Michigan, hosted by the Grand Traverse Band of Odawa and
Chippewa Indians. Contact for this event is U.S. Veteran Duece Miller (231) 271 -0128 (call after 5 pm). The following year, which will be the fourth year of this special gathering, the
Anishinabek Nation will host in Garden River First Nation. – Photo by Perry McLeod-Shabogesic

Women in step
Former world champion hoop dancer Lisa Odjig, left, was in fine form
for a hometown crowd during the 45th annual Cultural Festival cele-
brations at Wikwemikong Unceded Indian Reserve. Celina Cada
showed her dance form at the Nipissing First Nation (NFN) annual
Traditional Pow-wow held Labour Day Weekend held at the Jocko
Point sacred grounds. Over 2,000 people attended the two-day event
that featured a feast and fish fry by NFN Chief Phil Goulais and his
council. – Photos by Perry McLeod-Shabogesic

OTTAWA – “First Nations languages – Canada’s national treasures –
are dwindling away daily while Ottawa dithers,” says Gilbert W.
Whiteduck, President of the First Nations Confederacy of Cultural
Education Centres (FNCCEC). “I call on Canadian Heritage Minister
Frulla to release immediately the committed federal funds that have been
languishing in Ottawa while First Nations languages disappear a bit
every day.”

The Federal Government set aside $172 million in 2002 in response
to pressure from First Nations to start to relieve the state of emergency
of First Nations languages and do more to promote and protect them. In
the three years since, “very minimal funding has been disbursed to only
a few communities across Canada”, said Mr. Whiteduck. “The Federal
excuse is that it first wants to set up a national corporation to distribute
the funds.

“The FNCCEC, a national corporation, has existed for 35 years just
for that purpose but Minister Frulla and her department ignores that
fact.”

The FNCCEC also objects to the “Aboriginal-ization” of Federal
language funds. The Federal position requires a national all-Aboriginal
run corporation.

Warrior regalia worn by Adam Anawasse-
Enosse, Wolf Clan, Cree caught Lynn
Johnston’s eye at the 2004 Nipissing First
Nation Pow-wow, and she included his image in
a recent “For Better or For Worse” comic strip
storyline. Adam, who lives in Moosonee, is seen
at left in his pow-wow regalia with girlfriend Bri-
Anne Grant, and at right without his face paint-
ed with red tears. Lynn Johnston, who lives in
Corbiel, Ont. was the 2004 winner of the
Debwewin Citation for achievement in
Aboriginal-issues journalism, presented by the
Union of Ontario Indians and sponsored by the
Osprey Media Group and North Bay Nugget.

FOR BETTER OR FOR WORSE

Regalia caught
Lynn’s eye

Ottawa ‘dithering’ while
First Nations languages die

Bmaadziwin/CultureBmaadziwin/Culture

Anishinabek News October 2005Page 14

Native
Women and

Wellness
4 x 5

Algoma Arts
Festival

6 x 8

Canadore
college
2 x 8

Canadore
college
2 x 8

TORONTO – Award-Winning
film-maker Shirley Cheechoo pre-
mieres Johnny Tootall starring
Adam Beach to launch the 2005
imagineNative Film and Media
Arts Festival.

Recognized internationally as
the first Aboriginal person to
write, direct, act and produce a
dramatic, narrative feature, Shirley
Cheechoo chose imagineNative as
the Canadian premiere of her sec-
ond film.

The cast is lead by Adam

Beach and
Sheila Tousey
(S i l e n t
Tongue) and
i n t r o d u c e s
n e w c o m e r
R a n d i
Knighton and
rising stars,
N a t h a n i e l
Arcand and Alex Rice.

“The growth of this festival
since it’s inception is phenomenal
and I wanted Johnny Tootall to

premiere at our own Aboriginal
festival before screening it
abroad.” says Cheechoo,who is
based on Manitoulin Island. “This
festival has an international reach
and makes an important contribu-
tion giving us a wonderful arena
for our voices to be heard”

The 2005 imagineNATIVE
Film and Media Arts Festival
opens with the screening of
Cheechoo’s film at 7pm, Oct. 19th
at the Bloor Cinema, 506 Bloor St.
W., Toronto, until Oct. 23.

TORONTO – The seventh
annual Canadian Aboriginal Music
Awards has announced nomina-
tions in 23 categories.

Topping the nominations, with
five each, are Nunavut artist Tagaq
for her album Sinaa, and
Manitoba’s Burnt Project 1, for
Hometown. Asani’s Rattle &
Drum, Little Hawk’s 1492-1975
and Forever’s Something to
Dream Of all received three nomi-

nations.
To qualify for a Canadian

A b o r i g i n a l
Music Award,
nominees must
be Canadian
Aboriginal –
status, non-sta-
tus, Metis or
Inuit by birth,
adoption or
c o m m u n i t y

acceptance.
The winners will be announced

at the 2005 Canadian Aboriginal
Music Awards on Friday,
November 25 in the Metro
Toronto Convention Centre’s
John Bassett Theatre (255 Front
St. W., during the 12th annual
Canadian Aboriginal Festival and
Pow-Wow. The 2005 complete
nominee lists available at
www.canab.com

Nunavut singer gets five nominations

Cheechoo film opens imagineNative

Shirley Cheechoo

Tagaq

EntertainmentEntertainment

Page 15Anishinabek NewsOctober 2005

SASKATOON (CP) – Joseph
Boyden’s Three Day Road has won
the 2005 McNally Robinson abo-
riginal book of the year award.

Boyden’s story is based on the
real-life World War I heroics of
Francis Pegahmagabow, a decorat-
ed Canadian soldier from
Wasauksing First Nation. Boyden
received his $5,000 prize during
the Anskohk Aboriginal Literature
Festival in Saskatoon. It’s the inau-
gural award for the best book
authored or edited by a person of
aboriginal descent.

Indian
Arts and
Crafts
6 x 8

By Candalee Beatty
SUDBURY – “How to be a suc-

cessful Indian without getting tired.”
That was the tongue-in-cheek

topic of playwright Tomson
Highway’s lecture at Thornloe
University September 28.

Over 100 turned out to hear the
award-winning Cree author’s lec-
ture, part of the Gkendasswin Trail
(Trail of the Learned and Wise)
series organized by Laurentian
University’s Native Programs and
Services.

Highway’s lecture was laced
with humour. Laurentian student
Tanya Larose said she “couldn’t
believe some of the things he was
saying,” and was brought to tears
with his plaintive claim that “I love
white people.”

When he was presented with a
gift as “a small token of apprecia-

tion” for his lecture, he quipped
“This is too small” to the audience’s
delight.

Born in a tent off a trapline in
Northern Manitoba in 1951,
Highway has written such interna-
tionally-acclaimed plays such as The
Rez Sisters and Dry Lips Oughta
Move to Kapuskasing, both of which
won the Dora Mavor Moore Award.
In 1994 he was named to the Order
of Canada, and his first novel in
1998 – Kiss of the Fur Queen –
earned him more acclaim for the
story based on events that led to his
brother Rene’s death from AIDS.

Highway said he has “dealt with

loneliness on a massive scale” all his
life from the age of seven when he
was taken away from his family to
attend a residential school or as he
calls it “boarding school.” So to trav-
el by yourself and just enjoy your
own company is a pleasure for him.

Although there are many horror
stories that can come from being
raised in residential schools,
Highway says the experience was
not all “negative.”

“Who can say they have 400
friends?” he asked, referring to the
number of fellow students he grew
up with in residential school.

Highway talked about his many
world travels, like his trip to the
famous beaches of Ipanema in Rio
De Janeiro, Brazil. He said he went
there because he heard a song called
The Girl from Ipanema and he “just
wanted to check it out.”

Highway says he tries to get
home to Brochet, Manitoba at least
once a year but it is hard because he
likes to spend six months out of the
year living on the French
Mediterranean. He went on to say he
could “die tomorrow” and his goal is
to live life to the fullest while “hav-
ing one f… of a good time.”

By Shirley Honyust
LONDON, Ont. – Ojibwe pro-

fessor Dolleen Manning is helping
inject First Nations content into
University of Western Ontario cur-
ricula.

The warm,
i n t e l l i g e n t
Anishinaabe
Kwe from
Aushodena, or
Stoney Point
First Nation,
c u r r e n t l y
teaches an art
course called
“Transitions, Remainders, and
Returns: Existence in Suspension”,
where the class explores what it
takes to deliver art into mixed
media.

In addition to her academic cre-
dentials – a Bachelor of Fine Arts in
Studio Arts from the University of
Windsor, a Master of Fine Arts in
Contemporary Arts from Simon

Fraser University, and a Master of
Arts degree in Theory and
Criticism from the University of
Western Ontario – Dolleen brings
the teachings she has learned in
terms of Native philosophy from
her Anishinaabe community to help
her students juggle the demands of
walking in two worlds. Native stu-
dents in her class are learning about
their culture, while simultaneously
focussed on achieving excellence
and obtaining necessary credits for
their degree.

Students enrolled in the disci-
plines of Visual Arts and First
Nations Studies can register for this
course, described as “a compara-
tive analysis of western and Ojibwe
First Nations’ theory on notions of
existence as it relates to the forma-
tion of multiple cultural identities”.

During the winter semester, a
guest speaker in the arts program
will be Luiseño /Diegueno artist
James Luna, best known for his
multimedia performance work that
uses humour to challenge stereo-
types about Native people, and
looks at the complexity of First
Nations people’s lives in contem-
porary society.

Contact Prof. D. Manning at
dolleenmanning@interlog.com.

Biidahban Healing
Lodge
4 x 4.5

Tomson Highway jokes about the
“small token of appreciation” for
his lecture being “too small.”

Lonesome
Highway
lots of fun

Dolleen
Manning

Painting
with a
Native brush

Boyden wins
for best book

Ezhoosgage/ArtsEzhoosgage/Arts

Page 16 Anishinabek News October 2005

Ngamwinan/Honor SongsNgamwinan/Honor Songs

MNR
Nipissing Forest

6 x 8.75

OTTAWA (CP) – An aborigi-
nal activist from NewBrunswick
is Canada’s newest senator.

Sandra Lovelace Nicholas, a
Maliseet from the Tobique First
Nation, was appointed to sit as a
Liberal in the 105-seat chamber.

Lovelace Nicholas, born in
1948, rose to international promi-
nence in 1977 when she peti-
tioned the United Nations over
Canada’s discriminatory policies
toward native women and chil-
dren.

Born and raised on Tobique
First Nation, Lovelace Nicholas
married a non-native American
airman and moved to California.

She later divorced and when
she returned to Tobique, she dis-
covered she and her children had
lost their status as natives and
were denied housing, education
and health care provided to
natives under the Indian Act.

Native men who married non-
native women did not lose their
status under the act.

Lovelace Nicholas fought for
nearly 10 years to regain her sta-
tus.

Her campaign eventually bore
fruit in 1985 when Ottawa agreed
to abolish a 116-year-old clause in
the Indian Act that stripped
women of their Indian status if
they married non-aboriginal men.

A carpenter and mother of
four, she was awarded the Order
of Canada in 1990 and a
Governor General’s Award in
1992.

Senators are eligible to sit
until age 75. They currently earn
$119,300 a year, plus other bene-
fits.

Lovelace Nicholas told the
New Brunswick Telegraph-
Journal she learned of her
appointment when a staff member
from the prime minister’s office
called to offer the position.

Lovelace Nicholas said she
was stunned by the offer.

She said up until that moment
she was merely hoping to finding
a job so she could stop the social
assistance payments she had been
getting for the past eight months.

With great sadness and regret we
acknowledge the sudden passing of
a beloved wife, mother, grandmoth-
er, sister, aunt and friend Christi
Lorraine Pervais on Saturday,
August 27, 2005. Christi was born
in Thunder Bay, Ontario. She is a
member of the Fort William First
Nation. Christi served on Band
Council from 1983 to 1996, holding
the position of Chief for three terms
in her community. She also served
on the Anishinabek/Ontario
Fisheries Resource Centre Board
(A/OFRC) from September 27,
1996 to Sep 3, 2000 and for a peri-
od she served as an alternate on the
Executive Committee. Christi was
instrumental in many developments
in the Aboriginal community and
provided service to several organi-
zations as a board of director’s
member, implementing improve-
ments in services available to her
people. She will be missed by many.
A tree will be planted in memory of
Christi Pervais in the Blake Funeral
Chapel Memorial Grove. On behalf
of the A/OFRC we send our condo-
lences to the family.

Spirit Journeys/
Jiibay – Miikan

The long-serving executive admin-
istrator of the region’s largest inter-
tribal natural resource agency died
suddenly August 30. James H.
Schlender, Lac Courte Oreilles
member and Great Lakes Indian
Fish & Wildlife Commission
Director walked on at age 58 fol-
lowing complications from surgery
at an Eau Claire, Wisconsin hospi-
tal. Known in the Ojibwe language
as Zaagajiiwe, he was a member of
the Lynx clan and belonged to the
Three Fires Midewiwin Lodge.
Born at the Hayward Indian
Hospital on March 5, 1947,
Schlender lived much of his early
life in Milwaukee before returning
to the reservation. His wife, Agnes
Fleming, and five children survive
him. Fighting for Aboriginal rights
for years and an advocate for
Aboriginal fish and wildlife man-
agement, James will be missed.

Submitted by Perry McLeod-
Shabogesic, of the Anishinabek/
Ontario Fisheries Resource
Centre, a regular contributor to
Anishinabek News

CHRISTI PERVAIS JAMES H. SCHLENDER

From social assistance to Senator Nicholas

TORONTO – Carol M. Couchie,
the first Aboriginal woman to become
a registered midwife, was honoured
by Ryerson University with an
Alumni Achievement Award on
September 24, 2005.

Couchie, a citizen of Nipissing
First Nation, was a graduate of the first
class of Ryerson’s School of
Midwifery in 1998 and has improved

the lives of countless Aboriginal
women.

She is the first Aboriginal woman
in Canada registered to practice in her
field. She delivers effective and com-
passionate midwifery care and child-
birth education to the large Aboriginal
population of The Pas, Manitoba.

She is chair of the Society of
Obstetricians and Gynecol-ogists of

Nipissing’s Carol Couchie
in first midwifery class

Sandra Lovelace Nicholas

C a n a d a ’ s
W o m e n ’ s
H e a l t h
Committee,
driving force
behind the
n a t i o n a l
Association of
Aboriginal
Midwives, and helped establish
the Aboriginal Midwifery
Education Program at the
University College of the North.
She speaks internationally on
midwifery issues.

Carol Couchie

Page 17Anishinabek NewsOctober 2005

Dnakmigziwin/SportsDnakmigziwin/Sports

OASC
Job Posting

4” x 7.5”

Owner Gerald Bannon and coach Ted Howarth with the five Aboriginal
players on the Fort William First Nation North Stars: Jordan Matthews,
Couchiching FN, Brennan Menard, Thunder Bay,Dennis Morrison, Lac
La Croix FN, Michael Bannon, Fort William FN, and Tyson Gull,
Waswanipi FN, Que.

By Rick Garrick
FORT WILLIAM FN – A First

Nation entrepreneur is hoping his
junior hockey team will be a win-
ner in more ways than one.

“This year we’re going to host
the Dudley-Hewitt Cup in
Thunder Bay,” says Gerald
Bannon, team president and owner
of the Fort William First Nation
North Stars, two-time Superior
International Junior Hockey
League champions. “We’ve
already had our kick-off meeting.”

As hosts, the North Stars are
responsible for organizing the
annual event, which is scheduled
for April 25 to 30, 2006 and esti-

mated to cost about $65,000 to
$80,000.

The Dudley-Hewitt Cup fea-
tures the champions from each of
the three Junior ‘A’ leagues in
Ontario, the SIJHL, the Ontario
Provincial Junior Hockey League
and the Northern Ontario Junior
Hockey League, and the host team
playing for the honour of repre-
senting Ontario at the National
Junior ‘A’ Championships.

Bannon and team general man-
ager Gary Cook have already been
working with local hotels to
arrange special rates for the three
visiting teams, who will probably
need about 100 rooms just for the
three visiting teams alone.

During last spring’s Dudley-
Hewitt Cup, the North Stars made
it to the semi-finals before losing
6-2 to the St. Michaels Buzzers,
who in turn lost 3-1 to the tourna-
ment host Georgetown Raiders in
the finals.

“We should have won it all,”
Bannon says, noting that the North
Stars were ranked number nine
among all the Junior ‘A’ teams
across the country. “Everybody in
Canada knows who the North
Stars are now – we have a good
program.”

The North Stars won six of this
season’s first seven games, and
this year’s team includes two First
Nation hockey players, the
owner’s son, Michael Bannon,

from Fort William First Nation,
and Dennis Morrison, from Lac La
Croix First Nation.

Bannon also explains that the
North Stars are not just a success
on ice, they are also a success
financially.

“I have some great sponsors,”
Bannon says, noting that the team
has about 65 sponsors. “So I don’t
have to spend too much. Basically,
they bring the finances in and the
fan support.”

The team’s players and coach-
es all volunteer their time and
effort, which includes team prac-
tices five days a week throughout
the 48-game season.

Bannon, who bought out all of
the band’s shares in the team last
year, credits the team’s new play-
ers and management, including
Cook and head coach Todd
Howarth, for bringing the team
around.

He also feels that because 19
of the North Stars 21 players are
from Thunder Bay, they are per-
forming better playing in front of
their hometown fans.

One of eight siblings who own
Bannon’s Gas Bar in Fort William
First Nation, Bannon says that
running a hockey team requires a
different motivation than most
businesses.

“I just got involved to keep the
kids off the street,” he says. “To
keep them motivated.”

Coach Ted Howarth has a “chalk talk” during Fort William North Stars practice session.

Fort William North Star juniors
winners in more ways than one

Ontario Arts
Council writers

6 x 6

Page 18 Anishinabek News October 2005

Trouble/OdjanimakamigadTrouble/Odjanimakamigad

By Kimberly Solet
The Houma Courier

HOUMA, La – Some of the for-
gotten victims of hurricanes Katrina
and Rita are members of Louisiana’s
American Indian tribes who have his-
torically settled in a smattering of
lush coastal villages rich in wildlife,
seafood and serenity.

These tight-knit, below-sea-level
communities along the southeast
Louisiana coast were once surround-
ed by miles of marsh and forests. But
decades of erosion and sinking land
have put them on the front lines of
storms and floods. An estimated
4,500 American Indians living in St.
Bernard, Plaquemines and surround-
ing parishes – including more than
4,000 members of the Golden
Meadow-based United Houma
Nation – lost everything to Katrina,
according to tribal leaders and state
officials.

Hurricane Rita dealt state tribes
another blow, particularly in
Terrebonne, Lafourche and Jefferson
parishes, where officials estimate
another 5,000 to 6,000 American
Indians lost their homes or most of
their possessions to the storm. Local
relief efforts are under way to serve
the unique needs of the state’s indige-
nous population, but leaders worry
the double blows from Katrina and
Rita could decimate the largest con-
centration of American Indians in
Louisiana.

“It’s heartbreaking, all the stories,
everything our people are going
through,” said Brenda Dardar-
Robichaux, principal chief of the
United Houma Nation, the largest
Indian tribe in the state. Robichaux
estimates most of the tribe’s 15,000
members were affected by both
storms.

“How much are these people sup-
posed to endure?” Robichaux asked.
“It’s just total devastation.”

Robichaux, tribal members and
volunteers from as far away as
California and New York have been
working 20-hour days since Katrina
struck to meet the needs of the
Houma tribe. Door-to-door assess-

ments, aerial fly overs and tours of
each bayou community with large
Indian populations indicate nearly
half the tribe’s population was left
homeless by the two hurricanes.

As much media attention has
focused on the devastation in New
Orleans or southwest Louisiana,
Robichaux said tribal communities
dotting the outermost marshes and
estuaries of the coast have been for-
gotten, both by the federal govern-
ment and national relief organiza-
tions.

“We’re trying to figure out where
we are as a tribe and as a people, and
we’re doing it on our own,” said
Robichaux. “We want to rebuild these
communities. We want our people to
know we’re here to help you. We’re
here to bring you back, and we’ll help
you even if nobody else will.”

As the United Houma Nation
reaches out to tribal members dis-
placed in shelters throughout the Gulf
Coast, other southeast Indian tribes
are struggling to overcome the dam-
aging effects of Katrina and Rita.
Besides the Houmas, other state-rec-
ognized tribes in Terrebonne were hit
hard by Katrina and Rita, but in dif-
ferent ways. While Katrina ripped
roofs off scores of homes owned by
American Indians, Rita finished the
job by dumping 3 to 6 feet of water
and more in their bedrooms and
kitchens.

Tribes impacted severely by the
back-to-back hurricanes include the
Pointe-au-Chien Tribe, the Isle de
Jean Charles Indian Band of Biloxi-
Chitimacha, the Grand Caillou-Dulac
band and the Biloxi-Chitimacha
Confederation of Muskogees.
Members of these tribes – about
1,750 altogether in Terrebonne and
100 outside the parish – lost every-
thing Chief Albert Naquin of the Isle
de Jean Charles Band said 80 percent
of the 229-member tribe suffered
extensive flooding from Rita and
wind damage from Katrina. Slightly
less than half the Biloxi-Chitimacha
tribe, or about 1,200 to 1,300 of 2,500
members, also are facing crippling
damages, said Chief Randy Verdun.

Satellite image of Hurricane Katrina.

Hurricanes evict
10,000 Indians

Ontario Power Generation

6” x 8”

Nehwegahbow, Corbiere, Solicitors

6” x 4.5”

Page 19Anishinabek NewsOctober 2005

Family/InodewisiwinFamily/Inodewisiwin

Families walk for FAS
Laurie McLeod-Shabogesic, FASD Program Coordinator for the Union of
Ontario Indians, stands with Nikiyah Mulak (Mom) and Family (Lidiyah,
Caleb, Isaac and Moriyah), clients of the North Bay Indian Friendship
Centre at the FAS Walk in North Bay. Over 30 people attended the walk
through downtown North Bay to City Hall on International FASD
Awareness Day, September 9th, 2005. The event was geared to help
raise awareness one step at a time on Fetal Alcohol Spectrum Disorder
(FASD). "The path to raising a healthy baby starts with you", was the
theme. The walk ended with a presentation at North Bay City Hall. Both
local Native and non-native organizations united to organize this walk in
recognition of International FASD Awareness Day. "Our goal is to promote
healthy pregnancies and raise awareness about the risks associated with
drinking alcohol during pregnancy", said Laurie McLeod-Shabogesic, "We
also want to acknowledge and support those women who are choosing to
remain alcohol-free during their pregnancy".

Media Buying Group
Ministry of Labour

10.25” x 7”

Kina Gbezhgomi Child and Family Services, Wikwemikong
Unceded Indian Reserve, is looking for committed families to care
for the following children:

Baby Daniel
Little Baby Daniel is an infant that needs a healthy, happy sta-

ble home. This little boy would benefit the most from a family that
would welcome an opportunity to cuddle, nurture and care for him
while meeting his as yet undetermined medical needs. This lucky family could possibly play a long-term role
in Baby Daniel’s life.

Daniel would also be a happy addition to an already established family and would not only benefit from
having siblings but would contribute to growth and development of the family unit. Through no fault of his
own, baby Daniel needs the help of a loving committed family because his parents are presently unable to care
for him.

This would be a most rewarding and life-changing experience for a family who wish to have an impact
on the life of a child from the very beginning. Daniel is waiting for a First Nation family to step forward so
he can finally come home.

Hope
Hope is an energetic healthy young girl in her early teens. Hope has experienced a variety of tragedies

throughout her young life. Through no fault of her own, Hope, who was abandoned, has been in care of
Children’s Aid Society for over four years and has been in more than ten separate foster homes.

Hope has developed a list of unhealthy coping mechanisms that she uses when she becomes close to peo-
ple who try to care for her. These include using flight in an effort to avoid rejection and stressful situations.
This friendly warm and likeable young girl would benefit from a set of parents who could devote their time
and efforts to establishing healthier approaches to life. An energetic experienced couple who have already
raised their own children would benefit the most. This couple will need to demonstrate an understanding that
establishing a relationship with Hope will likely take an enormous amount of time and patience.

This is a time in Hope’s young life where the right family could help her to reach her full potential. Hope
is dynamic and energetic and benefits from being involved in sports. Hope is well-liked by her friends and is
a young woman who is looking forward to someone taking an interest in her and her life.

KINA GBEZHGOMI Child & Family Services FOSTER CARE DEPARTMENT
64 Beach Road Wikwemikong, Ontario P0P 2J0. Phone: 705-859-1010

Will you be my parent?

Page 20 Anishinabek News October 2005

LAKE NIPIGON - One of the
fish species soon to come under
the protection of the 2002 Species
at Risk Act (SARA) is the shortjaw
cisco, which has virtually disap-
peared from the Great Lakes and
inland lakes, and whose last refuge
appears to be Lakes Superior and
Nipigon.

Community concerns about
this salmon-type species prompted
Pays Platt, Rocky Bay and Gull
Bay First Nations to submit project
proposals to the
Anishinabek/Ontario Fisheries
Resource Centre (A/OFRC). The
Pays Platt project was in Lake
Superior, while Rocky Bay and
Gull Bay co-operated on a joint
Lake Nipigon project.

The approved projects had

similar objectives, trying to deter-
mine if current commercial fishing
practices (gear, sets) were deplet-
ing shortjaw cisco, and, if so, how
the population decline might be
reversed, for example, through
conservation strategies.

On Lake Superior, shortjaws
were found at depths far greater
than the depths reached by com-
mercial fishers, and, even at those
depths, the commercial gear
caught very few ciscoes. Most of
this species swam through the

mesh without getting caught.
The Lake Nipigon project

results are still pending.
Recommendations will likely

include suggestions about what
depths should be avoided by com-
mercial fishers - for example,
greater that 300 feet - and that
mesh sizes should not be reduced.

With this data First Nation
fishers will be able to show that
their practices have a minimal
effect upon this endangered
species.

Giigoonh/FishingGiigoonh/Fishing Stories and photos by
PERRY McLEOD-SHABOGESIC
COMMUNITY LIAISON SPECIALIST

Anishinabek/Ontario Fisheries Resource Centre

NORTH BAY – The Anishinabek/Ontario Fisheries Resource
Centre (A/OFRC) again hopes to improve fisheries management initia-
tives by putting out a call for Anishinabek Nation member communi-
ties to develop and submit proposals.

In the 12 years since the Union of Ontario Indians and the province
of Ontario signed the Anishinabek/Ontario Conservation and Fishing
Agreement and created the A/OFRC, almost 200 field projects, work-
shops and training sessions have been hosted by 30 Anishinabek First
Nations. In 2004 alone, 16 field projects and one workshop were com-
pleted in 18 communities, providing training and employment to 27
homegrown fisheries technicians.

“The need to develop and provide fisheries expertise to our com-
munities has never been greater and will continue to grow”, says
A/OFRC board chair Chief Patrick Madahbee. “There are many issues
on the horizon, including water removal from the Great Lakes, fish
community changes being caused by the arrival of new fish and
wildlife species, loss of fish habitat, declining water quality and, of
course, the desire by many of our communities to manage local
resources”.

The A/OFRC will entertain funding proposals dealing with Fish
Population Assessments (index netting), Fish Habitat Assessments,
Impact Assessments, Angler/Commercial Fishing Surveys,

Commercial Catch Sampling, Training/Workshops (ie. trap netting,
index gill netting methods, winter fishing, fish habitat assessment, TEK
surveys, commercial/recreational fishing surveys) and Tagging Studies
(ie.: walleye, lake sturgeon, northern pike tagged while spawning and
released).

Each September a formal “request for proposals” is sent to all 42
member First Nations served by the Union of Ontario Indians. Project
development takes place in the fall and the A/OFRC work plan is final-
ized in January, but project proposals can be developed and will be
accepted at any time.

Interested First Nations should submit a “letter of Intent” signed by
Chief or Chief’s representative to the A/OFRC, whose staff will assist
in developing a formal project proposal for submission by November,
2005.

A Projects Committee reviews proposals to ensure that they fit
within the A/OFRC mandate, and provide feedback by December 31
about any suggested revisions. A final review of proposals by the
Projects Committee and A/OFRC Board and a funding prioritization
will take place by the end of January, 2006.

First Nations which have been approved for projects will be noti-
fied by February, 2006. Because of limited funding not all projects can
be approved in a given year.

Fisheries Centre has supported 200 projects

Grant Stevens, summer student
from Nipissing First Nation
holds up a baby sturgeon
caught during a 2005 fisheries
program.

The Kwe collects data for the Anishinabek/Ontario Fisheries Resource
Centre during the Lake Nipigon Shortjaw Cisco Project.

Ciscoes
getting
scarce

CURVE LAKE FN – Curve
Lake First Nation has completed a
fisheries project to address com-
munity member concerns about
the negative effects of the chang-
ing ecosystem.

The community has tradition-
ally used Buckhorn, Chemong,
and Pigeon lakes for food, cere-
monial and social activities. These
lakes have been constantly under-
going major habitat and fish com-
munity changes, including a large
fish harvest by anglers. In addi-
tion, water clarity has greatly
increased because of the invasion
of zebra mussels and extensive
plant growth, and there is evi-
dence that walleye abundance is
declining while some bass and

muskellunge numbers are increas-
ing.

A Nearshore Community
Index Netting (NCIN) project was
recently completed to assess any
further developments on these
waters, marking the first time for
such a study of Chemong Lake.
In partnership with the Kawartha
Lakes Fisheries Assessment Unit,
a standard trap netting assessment
was conducted of Pigeon,
Buckhorn, and Chemong Lakes.

Daniel Coppaway and Darrel
Rose – grandson of the late and
renowned Curve Lake Chief Elsie
Knott – were hired for the project,
working with A/OFRC Fisheries
Technician Gary Pritchard Jr.,
also a Curve Lake citizen. The

project was supervised by
Dorothy Taylor, the First Nation's
economic development officer.

“We averaged about 500 to
700 fish per trap net each day,”

said Pritchard, “mainly blue gill
sunfish.” According to the prelim-
inary findings in Chemong Lake,
younger pickerel numbers are
down, not totally unexpected, and

a Fall Walleye Index Netting proj-
ect will provide more information.
Rock bass numbers are also down
significantly, with only one being
caught.

Darrel Rose and Daniel Coppaway prepare to head out on choppy waters during a fisheries project at Curve
Lake First Nation.

Walleye depleted in
Curve Lake area

Leaders of the Indigenous Nations of the Great Lakes Basin during an
international meeting held November 22-23, 2004 in Sault Ste. Marie.

Page 21Anishinabek NewsOctober 2005

LEADERSHIP REPORT

REPORT TO JUNE, 2005 UNITY GATHERING

NIPISSING FIRST NATION – Since last fall, there have been a number of significant changes have
been made in the operations of the Anishinabek Nation Political Office. These changes have been done
to improve the overall function of political advocacy, and provide strategic approach to achieving polit-
ical objectives.

On December 14, the Union of Ontario Indians Board of Directors approved a document entitled:
Anishinabe Noondaagaazwin – A strategic workplan for political action. Anishinabe Noondaagaazwin,
means “listening to the voice of the people.” This concept refers to knowing our “reason to be”:
Listening to and working for the Anishinabek people.

“Our ‘reason to be’ is simple: the Union of Ontario Indians is a political organization and the goals
and objectives of the UOI are primarily political in nature,” said Grand Council Chief John Beaucage.

The Anishinabek Nation Political Office has endeavoured to establish a strategic workplan for polit-
ical action, which will focus the vision and direction of the Executive into practical, effective, and meas-
urable means of accomplishing the political advocacy goals of the Anishinabek Nation.

“It is important to stress the importance of sharing that mandate across the organization, and of max-
imizing the organizational resources to fulfill the goals of the organization,” said Grand Council Chief
Beaucage.

This strategic planning exercise marks the first time that the Political Office has developed an annu-
al workplan to guide the proactive, strategic political advocacy of the Grand Council Chief and the
Deputy Grand Chief. The organization, in turn, will implement these goals, objectives and tasks within
their annual interdepartmental planning cycle.

The purpose of this strategic workplan is to share information about our goals and objectives, plan-
ning and implementation across the entire organization, including the Grand Council Assembly, Board
of Directors, committees, management, departments, directors and staff. Each and every part of the
organization will play a role in the UOI's mandate as a political advocacy organization.

The Union of Ontario Indians Board of Directors have also given direction to hold a Board of
Directors Retreat in late-February to reaffirm the mandate of the organization, discuss direction and
approve the interdepartmental workplan of the Union of Ontario Indians.

Part of our strategic planning process will be the development of a comprehensive Issues Tracking
System, and Resolutions Tracking System. This database will ensure that individual issues and items are
incorporated and implemented within departmental workplans and are followed-up to completion. This
will also give us a system for the evaluation of issues and resolutions. It will also provide us with a
searchable database of past and present UOI political advocacy and initiatives.

The strategic workplan for political action utilizes the principles, priorities and work already identi-
fied in Wedokdodwin, a document outlining the mission to support the restoration of Anishinabek Nation
governance and jurisdiction through advocacy and coordination. The document was approved by the
UOI Board of Directors in 1997, and revised in 2001.

"Both myself, and Deputy Grand Chief Nelson Toulouse
are committed to providing a new approach to leadership which

includes the strategic planning of political activity, and a return to the primary,
fundamental mandate of our organization: the political advocacy on behalf of

our First Nations."
– Grand Council Chief John Beaucage

BY THE ANISHINABEK NATION POLITICAL OFFICE - DECEMBER 14, 2004

Anishinabe Noondaagaazwin
A strategic workplan for political action

Grand Council Chief John Beaucage stands with Sam George before the Honour Song for Dudley George at
the Anishinabek Nation Unity Gathering Pow-wow at Kettle and Stony Point First Nation.

The Hon. David Ramsay, Minister of Natural Resources, with Bob
Goulais and Grand Council Chief John Beaucage during the
Anishinabek-Ontario Resource Management Council's interactive work-
shop in Sault Ste. Marie, April 27. Minister Ramsay and Grand Council
Chief Beaucage signed the Anishinabek Trapping Harmonization
Agreement which will allow First Nations to administer their own trapping
licenses and management regime.

Grand Council Chief John Beaucage joins Gull Bay First Nation protest
against Indian Affairs inaction on sub-standard community housing.

Page 22 Anishinabek News October 2005

Restoration of JurisdictionRestoration of Jurisdiction

Grand Council Chief John Beaucage, Chief Wilfred King of Kiashke
Zaaging Anishinaabek, and Chief Patrick Madahbee of Aundeck Omni
Kaning at the "mike." Chief Madahbee took conference delegates on a
"historical journey" from pre-contact to the present-day, saying "we have
come full circle from a Nation to Nation relationship with the Crown,
through administrative and then contractual relationships and now back
to a Nation to Nation relationship." Chief King's presentation provided the
legal context for discussion of the inherent right of self-government under
the existing constitutional framework of Canada.

Chief Shining Turtle of Whitefish River addresses the conference during
discussion of Chief Wilfred King's presentation on the “Constitutional
Basis for Aboriginal Self-Government.” The Chiefs discussed the scope
of Anishinabek jurisdiction and how the constitution provides the basis for
three distinct orders of government – Anishinabek, federal and provincial.

2005-2006 First Nation Constitution Development
Pilot Communities

Anishinabek Nation Restoration of Jurisdiction
Constitution Development Project

A pilot project to begin development of four First Nation community
constitutions was initiated in late 2004. For the fiscal year 2005-06 the
Union of Ontario Indians (UOI) has secured limited funding to continue

this pilot project.
The UOI is inviting First Nation communities interested in participating

in the pilot project to submit proposals. First Nations interested in
submitting a proposal for the Project must complete a Constitution

Development Proposal Submission Form.

For further information or to receive the Call for Proposals package,
including the submission form, please contact:

Union of Ontario Indians
Attn: Mike Restoule, Special Projects Coordinator

P.O. Box 711, North Bay, Ontario P1B 8J8
Telephone: (705) 497-9127 extension 2322; Fax: (705) 497-9135

E-mail: resmik@anishinabek.ca

Deadline for submissions is Friday October 21, 2005.

CALL FOR PROPOSALS

By Mike Restoule
Special Projects Coordinator

A draft workplan for the
development of the Anishinabek
Nation Constitution was pre-
sented to the Anishinaabe
Anokiiwin Aanokiitoojig
(Chiefs Committee on
Governance) at their last meet-
ing on August 29, 2005. The
work plan is made up of three
stages.

The first stage is to formulate
a process to develop the Central
Government Constitution. This
involves solicitation of input
from First Nation leadership.
The leaders will bring forth
ideas on what should be includ-
ed in the constitution. The sec-
ond stage will be to prepare a
draft constitution with the assis-
tance of the Restoration of
Jurisdiction Negotiations Team.
These technical people will
work as a Drafting Team to put
together the wording of the draft
constitution that will then be
presented to the Chiefs
Committee on Governance. The
third stage will be to develop an
approval process for the First
Nations to enact the constitu-
tion.

The process will involve per-

formance of specific activities
that will move the process
through the three stages of
development.
The first
activity is the
p repa ra to ry
work. This
activity is the
responsibility
of the Special
P r o j e c t s
Coordinator.
It involves
gathering all of the relevant data
received through the various
community consultations, con-
ferences and workshops over the
years, establishing the Drafting
Team and setting a schedule for
the completion of the stages of
the development.

The second is the implemen-
tation of the process. The ROJ
Drafting Team will meet to
review, discuss and develop
proper wording for each section
of the draft constitution. As
part of the activities under this
section, the Team will review
various methods of communica-
tions and consultations in an
effort to keep communities
informed and involved as the
process moves forward and the

constitution begins to take
shape.

A third activity involves the
reporting process. The Special
Project Coordinator is responsi-
ble to work under the supervi-
sion of the ROJ Project Manager
and to consult with a
Constitution Steering
Committee made up of three
Chiefs from the Chiefs
Committee on Governance. The
Steering Committee members
are Chief Patrick Madahbee
(Aundeck Omni Kaning), Chief
Robert Corbiere (Wikwemikong
Unceded Indian Reserve) and
Chief James R. Marsden
(Alderville).

Lastly, there is the public
awareness section which
involves activities to ensure that
our member communities are
kept fully aware of the progress
of the constitution development.
This part also involves use of the
Community Facilitators to get
the word out to all of the citizens
of the Anishinabek Nation.

It is an ambitious and chal-
lenging work plan and will
involve dedication from those
that will be engaged directly in
the process. It is an exciting and
rewarding project.

Chiefs endorse process to develop
Anishinaabe Gchi-Naakngewin

The Anishinabek Nation and Canada formally
initialled the Anishinabek Nation Agreement in-
Principle With Respect to Governance ("AIP on
Governance") on July 19, 2005.

The initialling of the AIP on Governance
begins the process of taking the AIP on
Governance to our member Anishinabek Nation
communities and to provide additional information
and presentations to Chiefs and Councils and com-
munity members.

To date, Nipissing First Nation, Serpent River
First Nation, Sagamok First Nation,
Sheshegwaning First Nation, Dokis First Nation
and Long Lake # 58 First Nation have provided
BCR's of support that authorize the Grand Council
Chief of the Anishinabek Nation to sign the agree-
ment and to support the negotiation of a final
agreement.

Although the agreement has been initialled, it is
not legally binding at this stage. A final agreement
would only be legally binding when voted on by
the Anishinaabe people. The AIP on Governance
will be used to guide the negotiation of a Final
Agreement on Governance.

The AIP on Governance sets out:
z The establishment and recognition of two

levels of government - one at the First Nation level
and the Anishinabek Nation government level;

z Law-making powers for our First Nations
and the Anishinabek Nation to preserve, promote
and develop the use of Anishinabek culture and
language;

z Law-making powers for our First Nations
and the Anishinabek Nation to select our leaders;

z Law-making powers for our First Nations

to determine their citizenship;
z Law-making powers for our First Nations

and the Anishinabek Nation with respect to the
management and operation of our governments;

z That other law-making powers may be
negotiated as required;

z The development of constitutions at both
the First Nation level and the Anishinabek Nation
government level;

z Negotiation of the relationship between
the First Nation laws, Anishinabek Nation laws
and those of Canada and Ontario in an Anishinabek
Nation Final Agreement on Governance.

z The Anishinabek Nation Final Agreement
on Governance will set out the application and pri-
ority of the Canadian Human Rights Act.

z The Canadian Charter of Rights and
Freedoms will apply to each participating First
Nation Government and the Anishinabek Nation
Government.

The AIP on Governance and the Anishinabek
Nation Final Agreement on Governance will not
limit or take away any Aboriginal or treaty rights
of our First Nations and are not intended to be any
interpretation of our inherent right of self-govern-
ment.

The fiduciary relationship between Canada and
the First Nations will continue and any change to
the fiduciary obligations of Canada must be agreed
to by the First Nations.

To book a presentation and discussion of the
Governance AIP, please call Adrienne Pelletier,
Governance Administrative Assistant, toll-free at
1-877-702-5200.

Anishinabek member communities
have final say on governance AIP

Mike Restoule

Page 23Anishinabek NewsOctober 2005

By Mary Laronde
Indian status and lands and

resources issues topped the list of
jurisdictional priorities for future
self-government talks and only a
unified Nation can resolve these
crucial matters, determined
Anishinabek leaders at the second
annual Anishinabek Chiefs and
Councils Gathering held in Sault
Ste Marie on September 13 to 15,
2005.

Chief Lyle Sayers of Garden
River First Nation warmly wel-
comed participants to Bawating,
commenting that “at times we
seem to be moving at a snai’s pace
and it must be that way to do things
right, but it seems whenever we do
something on our own to get ahead
economically, the municipal,
provincial or federal governments
stomp on us. This has got to stop.”

Sayers referenced the new
bingo operation at Garden River
that has Sault Ste. Marie city offi-
cials up in arms, questioning the
authority of the First Nation gov-
ernment to license its own gaming
establishment.

Grand Council Chief John
Beaucage's opening remarks set
the tone for discussion of a rights-
based agenda, instead of the so-
called “results-based" agenda pro-
moted by the federal and provin-
cial governments through policies
like the “inherent right” policy – a
framework to negotiate “practical
self-government arrangements”
for limited transition from the
Indian Act without actually defin-
ing the inherent right to self-gov-
ernment. Many government abo-
riginal policies are aimed at eco-
nomic development. “We need to
create economies not jobs,” said
the Grand Council Chief. “If we
create economies, the jobs will fol-
low.”

The Grand Council Chief
reminded the Chiefs and

Councillors of the commitments
made at Dreamer’s Rock in July
1981 where the term “nation”
meant the Anishinabek together – a
people with territory, language,
culture and our own government –
and that each First Nation does not
exist in isolation, that they are a
part of a nation. “We know we
must chart our own course and
that’s the purpose of this gather-

ing,” he said.
Beaucage said that the federal

“inherent right” policy does not
adequately respect or reflect
Anishinabek inherent or treaty
rights and he is prepared to make a
“brand new proposal” to the
Government of Canada. “A negoti-
ation policy framework, developed
and implemented in isolation from
First Nations will ultimately be

unacceptable to our leadership and
our citizens asked to ratify these
agreements…First Nations have a
fundamental right to self-govern-
ment that should be defined by the
First Nations people themselves.”

Beaucage’s proposal calls for a
comprehensive self-government
negotiation framework based on
the recognition of First Nations
governments and based on defin-

ing section 35 of the Canadian
constitution.

“The Union of Ontario Indians
and its leadership are extending a
new vision and are working
towards long-term solutions to
complex problems utilizing new,
creative legislative and rights-
based methodologies. The new
approach to self-government
should also include a new sustain-
able approach to fiscal relations.
First Nation governments must be
adequately funded through rev-
enue sharing, transfer payments
and equalization payments just like
provincial and territorial govern-
ments.”

The three-day conference
ended with four circle discussions
on two topics: identification of pri-
ority jurisdictions for self-govern-
ment negotiations and identifica-
tion of political, legal and public
relations strategies. The input pro-
vided by the Chiefs and
Councillors in attendance now
forms the basis for a renewed
strategic approach to self-govern-
ment talks with Canada and the
province.

One desired outcome of the
conference was to develop a com-
mon vision statement to accompa-
ny the renewed approach to imple-
ment self-government that
addresses the concerns and aspira-
tions of the Anishinabek people.
Chief Pat Madahbee of Aundeck
Omni Kaning said there already is
a common vision statement, the
Anishinabek Declaration, 1980,
developed during the intense polit-
ical activity leading up to the
Constitution Act, 1982 and the
subsequent constitutional talks on
section 35 Aboriginal and Treaty
Rights. “We’ve done this work and
we’ve had these discussions. Let’s
wipe the dust off and have the
political discipline to stay uni-
fied,”Madahbee challenged.

Restoration of JurisdictionRestoration of Jurisdiction
Leaders unified on Anishinabek self-government agenda

ROJ BRIEFS

The consensus at the Chiefs and Councils Gathering
September 13 to 15 was that there cannot be Anishinabek
self-government unless it is on Anishinabek terms.

“We are a strong, proud people…we are not Indians,
we are Anishinabek,” declared Grand Council Chief John
Beaucage in his closing remarks. The Grand Council Chief
echoed the pride and fortitude expressed by Anishinaabe
leaders over 3 days of information-sharing, strategizing
and impassioned appeals to implement Anishinabek gov-
ernments and jurisdictions. “Dood mi daa – just do it!”
summarized one speaker.

Central to realizing self-government, the leaders decid-
ed, is the development and implemention of Anishinabek
Nation laws. There was tacit acknowledgement that the
Restoration of Jurisdiction (ROJ) negotiation process
could move the nation forward in some limited ways but
other strategies were required to “raise the bar” and enter
into more comprehensive and more meaningful self-gov-
ernment talks at a high political level.

“With your permission we will take what we already
have at the tables and add on all those things that are true

to who we really are,” said the determined Grand Council
Chief. “Noondaagaazwin – listening to the people…when
you listen to the people they will be pushing you, we don’t
have to pull them…they won’t let us fall.

The education negotiations are winding up with a final
draft of the Final Agreement slated for completion as early
as December. At the same time, the Fiscal Transfer
Arrangement (FTA) talks are becoming more focused. A
final package including implementation and funding
details will be available for review and possible ratification
beginning April 2006.

Anishinabek citizens are welcome to attend the negoti-
ation sessions for information purposes. The following
schedule has been set:

Oct 19-20: Aamjiwnaang
Nov 2-3: Beausoleil
Nov 15: Joint Education and Governance

Meeting, Toronto INAC Regional Office
Nov 15-17: Toronto

Nov 29-Dec 1: Mnjikaning
Dec 14-15: Ottawa
Dec 16: possible meeting with Federal Caucus

Contact Bernadette Marasco, Education Administrative
Assistant at 1-877-702-5200 to confirm exact locations
and dates.

Parallel to main table negotiations, the Education
Working Group (EWG) members have developed a pro-
posed Anishinabek Education System for the consideration
of all Anishinabek citizens. The EWG is made up of repre-
sentatives of the 28 Participating First Nations (PFNs) that
are signatory to the non-binding education agreement- in-
principle.

The EWG members, Community Facilitators, and
other Restoration of Jurisdiction staff are preparing for in-
depth community consultation sessions on the design of
the proposed education system beginning in November
through December. A symposium is planned for March
2006 to review the final draft education system model and
draft final agreement.

Please contact Dave Shawana at 1-877-702-5200.
Check our web-site www.anishinabek.ca/roj/events for
updates on these events and further information.

Leaders pledge to “raise the bar”
while talks continue

Education negotiations winding up,
consultations gearing up

These principles we have agreed upon and our minds are united.

1. We are Nations. We have always been Nations.
2. As Nations, we have inherent rights which have never been given up.
3. We have the right to our own forms of government.
4. We have the right to determine our own citizens.
5. We have the right of self-determination.
6. We, through our governments, shall have full control of our land. "Land"

includes water, air, minerals, timber and wildlife.
7. We wish to remain within Canada, but within a revised constitutional frame

work.
8. The negotiations to revise the Canadian Constitution shall have full and equal

Indian involvement at all levels and stages of negotiations.
9. The rights of Indian Nations as Nations must be entrenched and protected in

the Canadian Constitution. These rights include aboriginal rights.
10. In the Treaties, our Nations placed themselves under the protection of the

Crown. While, in establishing this protectorate relationship, they share some of
their powers, they did not give up or surrender their sovereignty.

11. Our Treaty rights must be entrenched and protected in the Canadian
Constitution.

12. We seek to end our economic dependence on others. To this, we need enough
land and resources to provide an economic base for the present and future.

13. Our governments have the right to share in all the revenues from this and its
resources. A sound financial base is required for the full operation of any
government.

14. Neither the federal government of Canada nor any provincial government shall
unilaterally affect the rights of our Nations or our citizens.

ANISHINABEK NATION
DECLARATION

Page 24 Anishinabek News October 2005

LEADERSHIP REPORT

22000055

22000055

YEAR IN REVIEW
October 6-7
Special Grand Council Assembly
John Beaucage of Wasauksing is elected
as Grand Council Chief of the Anishinabek
Nation. North Bay, ON.
October 8
Deputy Grand Chief Nelson Toulouse intro-
duced newly elected Grand Council Chief
John Beaucage to the Directors and Staff
at the Union of Ontario Indians headquar-
ters. Nipissing FN.
October 12
Canada Mortgage and Housing Meeting
Grand Council Chief Beaucage meets with
the Government of Canada representative
on only his second day on the job. Toronto,
ON.
October 13
Grand Council Chief meeting with
President Tony Belcourt of the Metis Nation
of Ontario. Toronto, ON
October 27
Grand Council Chief meeting with The
Hon. David Ramsey, Minister of Natural
Resources on the Water Power Site
Release Policy and the Great Lakes
Charter Annex. Toronto, ON.
October 28
Grand Council Chief meets with AFN
National Chief Phil Fontaine. Winnipeg,
MA.
October 28-29
Health Policy Summit
The Grand Council Chief commits to mak-
ing Health a significant priority by con-
tributing to the National Policy discussion.
Winnipeg, MA.
November 4-25
Canada Aboriginal Peoples Roundtable on
Housing, Health, Education Economic
Development, and Self-government. The
Union of Ontario Indians is represented on
all 5 Canada Aboriginal Peoples
Roundtables, along with the Assembly of
First Nations (AFN) is the only other organ-
ization to be fully represented. Grand
Council Chief John Beaucage is identified
to play a key role in the development of key
housing strategies. Ottawa, ON.
November 18
Grand Council Chief meets with Minister
George Smitherman, Minister of Health.
Toronto, ON.
November 22-23
Indigenous Nations of the Great Lakes
Summit
The Union of Ontario Indians plays a key
role in a international meeting between
Canadian First Nations and US Tribes.
Discussion surrounded concerns over the
Great Lakes Charter, Annex 2001. A 'Great
Lakes Water Accord' is drafted and signed
among participants. Sault Ste. Marie, MI.
December 7-9
Special Chiefs Confederacy, AFN, Ottawa,
ON.
December 14
UOI Board Meeting, Anishinaabe
Noondigaazwin
Grand Council Chief John Beaucage and
Deputy Grand Chief Nelson Toulouse intro-
duce a Political Office Workplan for
Strategic Action. Nipissing FN.
January 25-27
Special Chiefs Assembly on Casino
Rama issues
Grand Council Chief John Beaucage intro-
duces his efforts to come to a mediated
settlement in the Casino Rama impasse. A
document entitled a "Discussion Paper on
Casino Rama" is produced for the assem-
bly. Mnjikaning FN.
January 31-February 1
Water Management Working Group
Grand Council Chief proposes a 9-point
plan to involved First Nations and US
Tribes in the implementation agreement of
the Great Lakes Charter, Annex 2001. He
introduces the concept of a joint First
Nation - US Tribe confederacy body that
will be known as the United Indian Nations.
Oakbrook, IL.
February 8
Grand Council Chief meeting with
Whitesand First Nation and the Lake
Nipigon Ojibway about joining the Union of
Ontario Indians. Thunder Bay, ON.
February 9

Grand Council Chief introduces the
"Regional Office Day", and is available to
First Nations membership in the Northern
Superior Region. Thunder Bay, ON.
February 10
Anishinabek Justice Enforcement
Diversion Pilot Project
Grand Council Chief meets with Attorney
General Michael Bryant. Toronto, ON.
March 2-3
Grand Council Chief Beaucage attends the
Ipperwash Inquiry with Chief Tom
Bressette. Forest, ON.
March 7
Anishinabek Justice Enforcement
Diversion Pilot Project
Grand Council Chief meets with Minister
Ramsey on enforcement issues. Toronto,
ON.
March 8-10
UOI Board of Directors meet to discuss
Strategic Planning. North Bay, ON.
March 17-18
UOI Youth Council meets for a strategic
planning session. Thunder Bay, ON.
March 22-24
Union of Ontario Indians hosts a Housing
Consultation Session about the UOI
Strategic Housing Project involving pilot
project sites: Pic River, Nipissing,
Sagamok and Georgina Island. Sault Ste.
Marie, ON.
May 29
National Chiefs Advisory Committee
Grand Council Chief Beaucage is appoint-
ed to the National Chief's Advisory
Committee. Ottawa, ON.
March 29-30
Special AFN Chiefs Assembly
Grand Council Chief Beaucage meets with
National Chief Phil Fontaine to discuss a
new approach to fiscal relations, recogni-
tion of First Nations Governments and the
AFN Renewal. Vancouver, BC.
April 7
Grand Council Chief Beaucage meets with
the Ontario Federation of Indian Friendship
Centres to formalize a relations, an
alliance and begin the negotiation of a
Memorandum of Understanding. Toronto,
ON
April 11-12
The Inaugural Meeting of the United
Indian Nations of the Great Lakes
First Nations and US Tribes come together
to discuss the Great Lakes Charter Annex
and future of the water. The Council of
Great Lakes Governors make a presenta-
tion. This meeting is organized and hosted
by the UOI and is webcast to the world.
Niagara Falls, ON.
April 11
First Minister Meeting (FMM) Steering
Committee
Grand Council Chief Beaucage is appoint-
ed to the FMM Steering Committee, with
portfolio to two working groups, Housing
and Relationships. Ottawa, ON.
April 21
Urban Aboriginal Strategy
Grand Council Chief inveils his 'Urban
Aboriginal Strategy'. Nipissing FN.
April 23
Grand Council Chief Beaucage and Grand
Chief Chris McCormick host the first annu-
al Grand Chief Charity Open pool tourna-
ment benefiting Juvenile Diabetes.
April 26-26
Privy Council Office
Grand Council Chief attends a Joint FMM
Steering Committee/Privy Council Meeting
in preparation for the FMM. Ottawa, ON.
April 25-26
UOI Participates in the Ontario Aboriginal
Justice Strategy. Toronto, ON.
May 4
Natural Resources Strategy
Grand Council Chief introduces his Natural
Resources Strategy involving workplan
items around Inter-treaty Harvesting,
Enforcement, Southeast Regional
Strategy, and renewal of
AOFRC and AORMC authorities.
Whitefish Lake FN.
May 8
National Chiefs Advisory Committee.
Ottawa, ON.
May 10

Grand Council Chief meets with Minister
George Smitherman. He is appointed to
the Special Ministers Advisory Council for
the Ontario Tobacco Strategy. Toronto, ON
May 13
Grand Council Chief Beaucage attends the
AFN Executive Meeting on behalf of
Ontario First Nations. Edmonton, AB.
June 3
Lobbying on Parliament Hill
Grand Council Chief meets with Minister
Andy Scott on a new comprehensive self-
government framework, a new fiscal
approach, political capacity, and the finan-
cial intervention pilot project. Grand
Council Chief also speaks with Minister of
State Joe Comuzzi, Deputy Prime Minister
Anne McLellan, MP Andy Mitchell, MP and
is hosted by Nipissing-Temiskaming MP
Anthony Rota. Ottawa, ON.
June 9
Grand Council Chief meets with Minister
Joe Fontana and CMHC Chairman Dina
Chiasa.
June 10
Intergovernment Forum
Grand Council Chief and Ontario's Political
Confederacy meet with Canada and
Ontario to approve a workplan for the new
Intergovernmental (Tripartite) process.
Ottawa, ON.
June 10
Grand Council Chief meets with Minister
David Ramsey to discuss possible Cabinet
Shuffle in Ontario. Grand Council Chief
offers suggestion that Premier McGuinty
offer Aboriginal Affairs portfolio to Minister
Ramsey. Ottawa, ON.
June 25-29
Unity Gathering and Grand Council
Assembly
The Union of Ontario Indians hosts the first
annual Unity Gathering, which includes a
Pow-wow, Vision Session, Workshops and
Entertainment. Kettle & Stony Point FN.
June 25
UOI and MNO host historic relationship
ceremony. Grand Council Chief Beaucage
is presented a Pipe. The Songs of the
Anishinabek Nation and Metis Nation are
exchanged. Kettle & Stony Point FN.
June 28
UOI and the Ontario Federation of Indian
Friendship Centres sign a Memoradum of
Understanding. Kettle & Stony Point FN.
June 28-29
Grand Council passes historic resolutions
with regard to a New, Comprehensive Self-
government Framework, and Protecting
and Asserting Jurisdiction over the Great
Lakes. Kettle & Stony Point, FN.
July 5-7
Annual AFN General Assembly
The UOI introduces resolutions regarding
Remuneration of First Nations Officials,
Protection of the Great Lakes, A New,
Comprehensive Approach to Self-
Government, and support to the proposed
Financial Intervention Pilot Project.
Yellowknife, NT.
July 14
Grand Council Chief and AIAI Grand Chief
Denise Stonefish deliver a message to the
Government of Ontario and the media
about the UOI's intention to assert jurisdic-
tion over the Great Lakes. Toronto, ON.
August 2
Grand Council Chief meets with Minister
Ramsey on Consultation and
Accomodation. Toronto, ON.
August 31
UOI-INAC Protocol Meeting, Toronto, ON.
September 7
Grand Council Chief meets with the
Minister of Health, Tobacco Strategy.
Toronto, ON.
September 8-9
National Chiefs Committee on Housing,
Edmonton, AB.
September 19
Joint UOI-Metis Nation of Ontario Meeting
The Executives and Directors of the UOI
and MNO meet together to discuss
alliances and formal relationships.
Nipissing FN.
September 20
Meeting with the INAC Ministers Office on
Urban Aboriginal Strategy, Ottawa, ON.

Anishinabek Nation Grand Council Chief John Beaucage delivered a
workshop on the challenges of Urban Aboriginal Youth at May's
Northeastern Ontario Community Mobilization for Crime Prevention
Conference at Nipissing University in North Bay. Here, Beaucage inter-
prets the Great Lakes Treaty Wampum Belt for Staff Sergeant Irving
Sloss, a conference organizer, and conference participant Dale Ribson,
CFB Petawawa. – Photo by Maurice Switzer

Grand Council Chief John Beaucage and Deputy Grand Chief Nelson
Toulouse accept gift from Ontario Metis President Tony Belcourt as Mike
Esquega, Rocky Bay, looks on.

Chief John Beaucage is presented gifts from Coordinator Kirby
Mianskum of the North Bay Indian Friendship Centre.

Chief John Beaucage speaks to several participating youth during the
career symposium at the North Bay Indian Friendship Centre.

Page 25Anishinabek NewsOctober 2005

NIIGAAN ZHAAMIN “Moving Forward, Together”

LEADERSHIP REPORT

REPORT TO JUNE, 2005 UNITY GATHERING

REPORT TO JUNE, 2005 UNITY GATHERING

Dear Chiefs and fellow Anishinabek:

Ahnee-Boozhoo! I extend to you my hand in friendship and unity, and
bring you greetings on behalf of our 42 member First Nations, affiliates and
organizations. This is a very special time for me as Grand Council Chief and
for our Anishinabek Nation as a whole. Never has our organization been so
strong, with the moral footing and vision to make effective, proactive and
positive change for the Anishinabek people. We celebrate this theme during
the 2005 Unity Gathering and Grand Council Assembly here at Kettle and
Stony Point First Nation.

The Union of Ontario Indians began with much vision and solid leader-
ship from my predecessors. Together, we celebrated our achievements and
victories. We celebrated the establishment of our own entities, the
Anishinabek Nation Seventh Generation Charities, the Anishinabek
Education Institute, and the Anishinabek Nation Credit Union. We had begun
the long road to self-government. But we also suffered setbacks as we
endured many health and social challenges. We mourned the passing of our
Elders, Founders, Veterans and even some of our young people through suicide. We pay tribute to our fallen war-
rior Dudley George, and we felt his family's pain as a Nation. Through our many ups and downs, we still retain
that unity that sets us apart from many other cultures around the world. This Unity Gathering and Grand Council
Assembly intends to celebrate our victories, our tragedies, our vision and our unity.

I am pleased to provide you a significant report from the Anishinabek Nation Political Office. I look forward
to discussing with you the implementation of Anishinabe Noondigaazwin: a strategic workplan for political action.
For the first time ever, your political office has developed a comprehensive workplan to guide our core roles and
mandate that will bring some specific focus and deliverables for the remainder of this political term.

We are also pleased to provide you with an update on a great number of exciting new initiatives including: A
Rights-Based Natural Resources Strategy including implementation of inter-treaty harvesting, the First Ministers'
Meeting and strategic activities in the area of Housing, the Anishinabek Nation Urban Strategy, and our vision of
Nation Building from the advisory councils point of view.

Please take some time to review this report, and supporting documentation. The success of our initiatives and
political advocacy requires your feedback and support.

Please extend my personal greetings to your families and communities and enjoy the 2005 Unity Gathering and
Grand Council Assembly.

In Nationhood,

John Beaucage
Grand Council Chief

Dear Chiefs, Elders and guests:

I am honoured and humbled to address you today, on the eve of the 2005
Unity Gathering and Grand Council Assembly. This great gathering will be
remembered for many years to come, and builds on the spirit of the Three
Fires Confederacy gatherings that have taken place throughout our history.

My role in the Union of Ontario Indians has been evolving for many
years. In the early 1990s, I served in the office of former-Grand Council
Chief Joe Miskokomon. I also had the pleasure to serve with the Board of
Directors and took on the ambitious education portfolio. However, never has
my role has been so meaningful and so fulfilling than as your Deputy Grand
Chief.

My primary role is assisting the Grand Council Chief in moving forward
on his political agenda. However, a lot of my energy is spent on furthering goals in the area of language and
education. These two areas have always been my priorities, and I consider myself privileged to work closely
with the Chiefs of Ontario and Assembly of First Nations in these areas.

Language and education are areas that set us apart from other groups in society. Only through the
Anishinabemowin language and our own education system will we retain our own distinct cultural identity as
Anishinabek people. I pledged to continue this as my life's work.

I have also been privileged to chair the Anishinabe-Ontario resource Management Council. This unique
partnership between the Anishinabek Nation and the Government of Ontario is being used as a model for posi-
tive provincial-First Nation relationships in Ontario. We are actively working on various enforcement issues,
resource management policy and inter-treaty harvesting.

Miigwetch for your continued confidence in me, and I look forward to continuing my service as your Deputy
Grand Chief.

Regards,

Nelson Toulouse
Deputy Grand Chief

Grand Council Chief John Beaucage accepts a blanket as a gift from
Ontario Metis Senator Reta Gordon and Ontario Metis Nation president
Tony Belcourt following a special Anishinabek and Metis Nation Pipe
Ceremony. – Photo by Jamie Monastyrski

Deputy Grand Chief Nelson Toulouse and Lynn Johnston share a laugh
during a ceremony honouring the world-famous cartoonist for introducing
Anishinabek storylines and characters into her comic strip "For Better or
For Worse." Johnston was presented with the 2004 Debwewin Citation for
excellence in Aboriginal-style journalism. The comic strip appears in 2,000
daily newspapers in 22 countries in eight languages.

– Photo by Priscilla Goulais

 oth myself,
............and Deputy
Grand Chief Nelson
Toulouse are commit-
ted to providing a new
approach to leader-
ship which includes
the strategic planning
of political activity,
and a return to the
primary, fundamental
mandate of our orga-
nization: political
advocacy on behalf of
our First Nations.”

– Grand Council Chief
John Beaucage

Grand Council Chief John
Beaucage at North Bay Indian
Friendship Centre with special
guests Laura Milliken and
Jennifer Podemski, owners of
Big Soul Productions.

Anishinabek Nation Grand
Council Chief John Beaucage,
Susan Schouwstra of the
Juvenile Diabetes Research
Foundation, Bob Goulais,
Executive Assistant to the Grand
Council Chief and Grand Chief
of the Association of Iroquois
and Allied Indians Chris
McCormick were pleased with
the success of the 8-ball tourna-
ment which raised funds
towards diabetes research.
– Photo by Jamie Monastyrski

Page 26 Anishinabek News October 2005

Intergovernmental AffairsIntergovernmental Affairs
In Brief

Allan Dokis
Director

dokall@anishinabek.ca

Jason Laronde
Management Council Coordinator

larjas@anishinabek.ca

Alicia McLeod
Treaty Research Assistant

mclali@anishinabek.ca

Sandra Restoule
Treaty Research Clerk

ressan@anishinabek.ca

Nadine Roach
Forestry Coordinator

roanad@anishinabek.ca

Robert Morriseau
Forestry Technician

morrob@anishinabek.ca

Yves Chenier
Policy Analyst

chevy@anishinabek.ca

Kerry Colnar
Operations Support Officer

colker@anishinabek.ca

Our Staff

Website

This online atlas offers a collection
of maps and related information
about Canada. Includes many top-
ics such as history, climate, popula-
tion and economics with a native
element to each.

http://atlas.gc.ca

Environmental Olympics
Ontario Envirothon (The

“Environmental Olympics”) is
an interactive environmental
education program in English
and French for youth from
Grades 9 to 12.

This program is delivered
through field trips, resource
materials and competitions at
the regional, provincial, and
international level. Regional
competitions take place
throughout the school year,
with the Provincial Envirothon
Competition taking place in
spring.

The winning provincial
team goes on to compete in the
Canon Envirothon-North
American Competition.
Register your team (five stu-
dents per team) for this year's
Envirothon before December
31st 2005.

To register and for more
information visit www.ontari-
oenvirothon.on.ca

By Yves Chenier
The Indian Act was not the first

piece of legislation that was used to
start the eventual aims of the federal
government. An Act for the Better
Protection of the Lands and Property
of Indians in Lower Canada (1850)
and an Act Where the Better
Protection of Indians of Upper
Canada Imposition, the Property
Occupied or Enjoyed by Them from
Trespass or Injury (1850) were some
of the first tools that were used by the
newly formed government to gain
control over the First Peoples of this
country and the lands that were their
home. Even though these pieces of
legislation did have the intent of pro-
tecting the Aboriginal people from
those who would take advantage of
them, these laws eventually became
the starting point for the government
to take advantage of the situation.
The intent of these laws was to pro-
tect the lands of the Aboriginal people
from trespass or injury by the quick
moving colonizers; no one could buy,
sell or acquire in any other way the
lands that had been set aside for the
Indians without the express approval
of the Crown.

The statutes also gave exemption
to Indians from taxation, judgment
and seizure, as well as preventing the
sale of liquor to Indians. At this point
in time the government's main con-
cern was to protect the Indians and
their lands from abuse only until such
time as they were able to take care of
themselves. Due to increasing pres-
sure from the quick moving settlers,
the new government of Canada
sought to find a way to acquire more
of the lands that had been set-aside
for the Aboriginal people. This idea is
confirmed in the writings of
Alexander Morris.

“In consequence of the discovery
of minerals, on the shores of Lakes
Huron and Superior, the government
of the late province of Canada,
deemed it desirable to extinguish the
Indian title.... [It] entrusted the duty to
the late Honourable William B.
Robinson... [who] succeeded in mak-
ing two treaties which were the fore-
runners of future treaties.”

Setting aside reserve lands and
allowances for fishing and hunting
within specified territories carried on
into all of the other treaties that were
entered into with the Indians by the
government of Canada. However,
the use of false and misleading infor-
mation in hopes of gaining title to the
lands became commonplace in the
negotiations with the Indians. In an
excerpt from a letter written by Mr.
Robinson explaining to the
Honourable Colonel Bruce,
Superintendent-General of Indian
Affairs, the method used to gain
agreement from the Indians was
gravely apparent: “whereas the lands
now ceded are notoriously barren and
sterile, and will in all probability

never be settled except in a few local-
ities by mining companies, whose
establishments among the Indians,
instead of being prejudicial, would
prove of great benefit as they would
afford a market for any things they
may have to sell, and bring provisions
and stores of all kinds among them at
reasonable prices.”

There was a push from mining
companies to extract minerals from
the rich areas in and around Sault Ste.
Marie. The intention of these compa-
nies was to start settlements for the
labourers who came to work in the
mines and therefore the claim that the
areas would never be settled was
clearly misleading.

In 1857 the Civilization of Indian
Tribes Act was the next tool in the
arsenal of the government of the
Dominion of Canada to extinguish
Aboriginal title to the land and to
fully and completely assimilate the
people into non-native society. More
pointed from a policy perspective, for
the very first time the 1857 legislation
provided for the enfranchisement of
the Indian population. Cited as the
process whereby an individual gave
up Status in exchange for certain
other rights, enfranchisement became
the crux of the federal government’s
Indian policy. Intended to offer
"advancement" to those Natives who
had sufficient education or to those
who were "capable of managing their
own affairs," the enfranchisement
alternative was very much part of the
“civilizing” agenda followed by
Canadian legislators.

By 1869, the enfranchisement
clause had been further refined in the
Act for the Gradual Enfranchisement
of Indians and the Better
Management of Indian Affairs. The
Act not only simplified the voluntary
enfranchisement process but it also
facilitated the involuntary loss of
Status for Aboriginal women who
married non-Aboriginal men. The
1869 legislation was also significant
for its introduction of municipal-
styled institutions. Providing for the
election of council members, the Act
further subjected the Aboriginal pop-
ulation to government control.

The paternalistic attitude of the
federal government is well summa-
rized in the aforementioned legisla-
tion and can be clearly explained as
having one purpose and aim in mind:
complete assimilation of the
Aboriginal inhabitants that were here
prior to contact.

A great deal of time has passed
since we were subjected to archaic
forms of governance such as those
mentioned. The Government of
Canada says that it has developed
modern, culturally-sensitive laws and
responded to the needs of the First
Nations in this country. Do you see
the difference between the attitudes
then and now? I for one certainly do
not. (Part two of two.)

Misleading information
used to gain title to
First Nation territories

HUNTING SEASON IS HERE! Adolphis McGraw (The General) from
M'Chigeeng stands over a large bull moose he just shot north of Sudbury.
His son Morgan and cousin Peter help him prepare to clean this monster
moose as his grandchildren watch and learn from behind. The General
will add another star to his shoulder as this rack measured 57.5 inches
across. This Anishinabek family travel to their camp every year at this
time to exercise their rights and enjoy the bounty of the harvest. Each
year He and his wife Andrea bring the younger members of their family to
help and learn about Anishinabe harvesting traditions. Adolphis (also
known locally as "Bushkit") who is a master woodsman, fisherman and
hunter took down the bull moose with one shot. Afterwards he joked, "I
thought the moose stopped coming toward me because he heard my
heart pounding". Adolphis admits that he still gets excited when he sees
these beautiful and powerful creatures placed here for us to harvest by
the Creator.

– Photo by Perry McLeod-Shabogesic

By Nadine Roach
The Anishinabek Forestry

Strategy workshops were held
September 21 in Whitefish Lake,
September 27 in Garden River and
September 29 in Fort William.
Participants took part in visioning
exercises that sought to place
importance on what the future
entailed for our forests.
Participants expressed their long-
standing desire to participate in
co-managing the forests that are an
integral part of their lives. Many
positive ideas were put forward
and ownership for their future was
paramount.

Issues ensued but positive
pressures to reclaim their rightful
place were at the forefront of dis-
cussions. What was paramount is
the desire to re-gain collective
positions to participate fully in the
management of forests and land
use.

Further workshops will be con-
ducted to review our collective
vision and draft forest strategy.
The Union of Ontario Indians,
Forest Unit has championed the
forest strategy process and are
striving to continue the momen-
tum of feedback received, recon-
ciling participants comments, and
providing a draft forest strategy.

The purpose of these work-

shops was to receive input on the
development of a Forestry
Strategy that will be built from the
ground up by Anishinabek com-
munity members. It is going be
the Anishinabek people who
develop, promote, drive and ulti-
mately keep this document alive.
It is your document not a Union of
Ontario Indians document.

The UOI will be the lobbyist in
this endeavour but it is you who
will have the final say on how you
want your future to look in the
forestry industry. Please take the
time to read the Literature Review,
fill out a questionnaire and provide
your feedback by December 1,
2005. Your comments are impor-
tant.

The Literature Review,
Questionnaire and Power Point
presentation have been placed on
the Union of Ontario Indians web
site.

Please follow the links to the
Forestry Page,
(http://www.anishinabek.ca/IA_W
ebsite/forestry3.asp), review the
Workshop material, and fill out the
questionnaire.

If you have any questions, con-
tact Nadine Roach, Forestry
Coordinator at (705) 497-9127 or
Robert Morrisseau, Forestry
Technician at (807) 623-8887.

Grassroots forestry
strategy in the works

Page 27Anishinabek NewsOctober 2005

By John Beaucage
Grand Council Chief

First Nations across Canada,
as represented by their political
leaders, are engaged in discus-
sions with federal and provincial
governments to ensure that our
rights of self-government are rec-
ognized and enhanced.

This enhancement will take
place within the context of the
Canadian Constitution as a result
of a political accord signed this
spring in Ottawa. The movement
to ensure substantive change in
how the various levels of govern-
ment relate to us is gratifying,
albeit somewhat late in the gov-
ernment-to-government process.
The job of leadership is to ensure
that our Rights Based Agenda is
firmly entrenched in our position-
ing in all nation-to-nation.

One of the major items that we
have to deal with in any of our
negotiations is the aspect of citi-
zenship. As a nation we and only
we have the right to determine
who our citizens are. A colonial
government does not have the
power to declare who our family
members may or may not be, yet
under the Indian Act this type of
discrimination has been going on
for more than 139 years. It dates
back to when official government
policy was to work towards our
total assimilation.

It wasn’t until the United
Nations formally censured
Canada in 1985 – that there was a
response to the official policy of
assimilation under the Indian Act.

The result was Bill C-31, which
became law and changed the pro-
visions of the Indian Act, particu-
larly Section 6. While it alleviates
some of the concerns that the first
UN censure brought forward, it
did not look after all aspects of
discrimination.

We still have children who are
descendants of some of our chiefs

losing status. We have children
growing up in our communities
who will some day have to leave
their home communities for no
other reason than they do not have
recognition under the Indian Act
and are not resourced for health,
land, housing and other band
operated programs.

People who have Anishinabek

blood running through their veins
are losing their birthright at an
alarming rate. This is not because
we want to do this to our people; it
is because government policy has
forced us to jealously guard what
few resources we have for our
communities. If there are fewer
people who are claiming their
birthrights in our communities,

there is little opposition at the
community level to discriminato-
ry federal policies.

Regulations for inclusion
under provisions of the Indian Act
very specifically set out criteria
that ensure our communities will
die out. At this time there are stud-
ies being completed that show
communities having the last status

person being born as early as
2013. The Williams Treaty also
has provisions within the treaty
that state if a Band of Indians who
are signatories to the treaty
become extinct, the land owned
by the band immediately becomes
the property of the Province of
Ontario. This whole process of
planned extinction is reprehensi-

ble. We cannot let this process
continue.

When we continue to work on
our self-government agreements,
one of the main stumbling blocks
will be citizenship. The govern-
ment wants us to base citizenship
on their criteria, a criteria based on
lessening the government’s fiscal
responsibility. Our criteria is one

of inclusion, one that recognizes
that only we can determine who
our citizens are. The main prob-
lem for us is to ensure that
resources are made available to
look after our citizens. We cannot
let the federal government down-
load responsibility without the
reciprocal means to afford the
responsibility.

A case in point is the Corbierre
Supreme Court decision. Off-
reserve citizens have the right to
vote for their on-reserve govern-
ment, yet we do not have adequate
resources to provide services in
any meaningful way to look after
our off-reserve family. Therefore
off-reserve citizens feel disenfran-
chised and isolated. The govern-
ment then provides resources to
off-reserve organizations that
claim to look after the urban
Native, which causes competition
at national political levels to fight
for scarce funding. Our bona fide
governments have the right and
obligation to look after our citi-
zens no matter where they are; it
cannot continue to be left up to
quasi-political organizations.

At the recent All-Chiefs and
Councils conference held in Sault
St. Marie councillor Wayne
Beaver from Alderville First
Nation provided an excellent
insight into the problems associat-
ed with citizenship. He mentioned
many of the points that I raised
here. He is raising the voice of
alarm; it is an alarm that we
should all listen to before it is too
late.

Determining who are citizens are to self-government

NIPISSING FN – It has been
over a century and a half since
First Nations signed the
Robinson Treaties, but
Anishinabek people continue to
struggle for rights to land and
resources promised in those
treaties.

First Nations in two regions
of Ontario are commemorating
the 155th anniversary of the
signing of two historic and
important treaties in September.

The Robinson-Superior
Treaty was signed on September
7, 1850 while the Robinson-
Huron Treaty was signed two
days later on September 9, 1850.

“There are many important
and outstanding issues related to
the Treaties. Our right to hunt
and fish has been restricted by
constant government harassment
and interference, and annuities
have not increased to reflect the
resource development on tradi-
tional lands,” said Anishinabek
Nation Grand Council Chief
John Beaucage.

“Most importantly, the
Government of Canada has not
respected the government-to-
government relationship estab-
lished under the treaties, so our
jurisdiction and the authority of
First Nation government has
been undermined,” added
Beaucage.

Interest in Indian lands along
the north shores of Lake
Superior and Lake Huron began
in the 1840’s as many mining
companies began to send
prospectors, surveyors and engi-
neers into the region. As mining
companies successfully obtained
licences to extract resources,
many First Nations people in the
region began to complain to the
Crown that their claims to the
land were being ignored.

The Robinson Treaties
marked the beginning of an
emphasis on a “cash-for-land”
treaty approach by the Crown,
which was to have far-reaching
effects on First Nations, who
regarded money just as they had

regarded the trade goods offered
in previous treaties – as gifts in
exchange for their agreement to
share the use of their traditional
territories with settler popula-
tions.

The Robinson Treaties also
guaranteed to First Nations the
“full and free privilege to hunt
over the territory now ceded by
them and to fish in the waters
thereof as they have heretofore
been in the habit of doing.”

However, said Beaucage,
“First Nations continue to be
subject to harassment by provin-
cial Ministry of Natural
Resources conservation officers
in the field, and there are
instances of First Nations people
being prosecuted under provin-
cial legislation despite these
treaty rights.”

“The government of Canada
does not honour our treaties in
the spirit they were entered into,”
said the Anishinabek Nation
leader.

Robinson Treaty promises broken for
last 155 years

Historic trapping agreement between the Anishinabek Nation and Ministry of Natural Resources, April 2005.

Deputy Grand Chief
Nelson Toulouse
shake hands with Ken
Tabobondung of
Wasauksing FN who
was commissioned to
construct a pine box
case for the UOI
eagle staff and sacred
bundle. Alan
Ozawanimke and
Perry McLeod-
Shabogesic look on.
(May 2005)

LEADERSHIP REPORT

Rick Lobsun, president of the Ontario Federation of Indian
Friendship Centres exhcanges gifts with Anishinabek Nation Grand
Council Chief John Beaucage. During the UOI annual general
assembly in June 2005 at Kettle and Stoney Point, UOI and the
OFIFC signed a memorandum of understanding recognizing the
roles of each organization have towards Anishinabek citizens living
in urban centres.

Page 28 Anishinabek News October 2005

At this time of year, I am
always forced to think about the
support that loved ones give us
when we have chosen to take a
giant leap into the unknown.

The fact that my giant leaps
have been into the unknown world
of post-secondary education means
that September is a particularly har-
rowing month of the year.

Sure it is an exciting time with
the move to residence or your first
apartment, but it is also the time
when you realize how the decision
to attend school will impact your
life – not just the change in learning
environments – but all the little
things you never really thought
about.

Like the first time you decide to
do your laundry and somehow your
Size 6 jeans come out a Size 0, or
when you decide to make your
mom’s no-fail biscuits and they
come out as hard as hockey pucks.

But your parents and friends are
there to support you. They helped
you to decide which school to
attend, whether you should stay in
residence and, most of all, they
support your choices. Your best
friend is available for those late
night calls when you miss your old
life. It is at this time that you reflect
on those times that you received or
gave support unconditionally.

Like the time you watched the
Miracle of the Maple Leaf Hotdog
at school and swore off animal
products. Your father, the Barbecue
King, supports your new dietary
choice by tossing a grain-burger
onto the grill right next to his T-
bone. Or how about that time you
decided that you wanted to be a
ballerina and no one had the heart
to tell you that you had the grace of
a hippo and that the pink tutu real-
ly didn’t suit you. But your family
and friends still come to your
recital.

You remember those times that
you supported your parents or
friends in their insane choices –
when your best friend decided to
dye her hair purple. Or when your
father decided that black leather
and a Harley made him cool so you
risked everything by jumping on
the seat behind him and hanging on
for dear life.

In these harrowing times of
change, we can all rely on someone
to hold our hand, hold our hair and
let us make mistakes. Just remem-
ber – that person does not have to
be your best friend, mom or dad but
may be a counsellor from school, a
community member, Elder . . .or
even the stranger sitting next to
you.

Holly Brodhagen, Dokis First
Nation. Please address any ques-
tions or comments to her at
Anishinabek News.

Anishinabek Crossword #6

ASK HOLLY
BY HOLLY BRODHAGEN

Real friends
support even
strangest choices

DOHM-NUK / LET’S PLAY!

ACROSS
1. Burns with hot liquid
7. Universal

13. Nighttime images
14. Governed
16. Clothing size
18. Color
19. Region
20. System international (abbr.)
21. Goofs
23. Shut
24. Speed contest

26. Executive director
27. Still
28. Supersonic transport
30. Head motion
31. Florida City
33. Fitly
35. Infuse
36. Lead
37. Old wounds
41. Non __ (not welcome)
45. Cliff dwelling bird
46. Association (abbr.)
47. Genius
48. Average (abbr.)
51. Drink slowly
53. Incorporated (abbr.)
54. Grating sound
56. Information
57. Herb
58. Carbon oxide
59. Animal group
61. Pepper’s pal
63. Like
64. San __ (CA city)
65. Adapt clothing

67. Go after
68. Lesser goddesses

DOWN
2. Digital music disc
3. Branch of learning
4. Sign of the zodiac
5. Move rhythmically
6. Small fish
7. Lawn plant
8. Decoys
9. Bullfight cheer

10. Honey eater
11. Commercial
12. Votes in
15. Like hippie's clothing
17. Impressive
20. Rail
22. Capital of Italy
25. Negative (prefix)
27. Talk incessantly
29. Chase
32. Ocean gem
34. Happy cat sounds
37. Look for
38. Chocolate tree
39. Gets older
40. Ocean
41. Empty space
42. Continent
43. Island nation
44. Gain entrance to
49. House
50. Empower
51. ___ Aningmiuq, Nunavut

singer
52. European country
55. __ Fontaine: Native diplomat

and dealmaker (pictured)
57. Stair
60. Snake like fish
62. Long-term memory
64. First scale note
66. Blood factor

SEPTEMBER SOLUTION

Prize for Puzzle
All completed crosswords
sent to us by Oct. 26th will be
entered into a draw for a
Miniature Digital Camera
courtesy of Anishinabek
Nation 7th Generation
Charities.

Guests at Novotel properties, which operates 412 hotels and
resorts in 56 countries, have been provided with childrens' gifts
bearing images of “Dolfi” the dolphin, the hotel chain's mascot.

This image of Dolfi wearing a stereotypical Native head-dress
appears on one of a set of four miniature mugs, one of the gifts pro-
vided a guest during a recent stay at Novotel's downtown Ottawa
property.

When contacted by UOI
Communications, Lisa Leonard, the
Ottawa hotel's director of sales and
marketing, agreed that the image is
offensive and said she was taking
action to remove it from Novotel
“collateral” – complimentary gifts for
guests.

Rabbit and Bear Paws

‘Sharing stories’, by Anishinaabe
artist Brian Waboose, contact
705-674-4492 or 705-285-0571.

INDIAN IMAGES

