
Volume 18 Issue 4 Published monthly by the Union of Ontario Indians - Anishinabek Nation Single Copy: $2.00 May 2006

NEWS
IN THE

OTTAWA (CP) – A fi nal deal has been
reached that will offer about $2 billion
in compensation and healing programs
for former students of Native residen-
tial schools. Indian Affairs Minister
Jim Prentice confi rmed in the House of
Commons that Stephen Harper’s Con-
servative Cabinet had approved the
Aboriginal Residential School Settle-
ment Agreement.

The next stage will be to seek Court
approval of the class action settlement
and that process is likely to take a few
months.

Prentice also confi rmed that an ad-
vance payment of $8,000 will be avail-

able to residential school survivors who
were 65 or older as of May 30, 2005. If
upheld and accepted by enough survi-
vors, the agreement would allow about
78,000 people to apply for compensa-
tion. Many are over age 65 and living
in poverty.

The money could allow Louise
Moine, 101, to return home to Val
Marie, Sask., from her care home in
Ponteix. “She has nothing,’’ said her
daughter Jacquie Richards. “All she
wants to do is go home.’’

“I feel happy,’’ said Moine, who
wrote a book about her experiences
in the Qu’Appelle Industrial School in

Lebret, Sask. “What else can I say? It’s
pretty good.’’

Payments are not expected before
early next year even if the legal pro-
cess goes smoothly.

Prentice has been pressured by op-
position critics and survivors’ groups
to offer advance or fast-track cheques
as promised last November when an
interim deal was announced by the
former Liberal government.

Hundreds of former students have
died waiting for such a gesture. Those
who are sick or over age 65 were told
last fall that they could apply to receive
$8,000 even before the agreement is fi -

nalized by the courts.
That interim deal offered all for-

mer students of the once-mandatory
network of live-in schools $10,000
plus another $3,000 for each year they
attended.

Descendants of those who died
after May 30, 2005 – when Ottawa ap-
pointed former Supreme Court Justice
Frank Iacobucci to help negotiate a
settlement – could also apply.

The new fi nal agreement also pro-
poses funding for healing and educa-
tion programs and for a truth and rec-
onciliation forum to allow survivors to
tell their stories.

Tories okay school compensation

John and Eugene Pelletier – two generations of U.S. Marines from
Sagamok Anishnawbek.

By Perry McLeod-Shabogesic
ALBUQUERQUE, N.M. – Ab-
original people who served in the
armed services of both Canada
and the United States are greatly
honoured in First Nations across
Turtle Island, especially at pow-
wow time.

This role is celebrated in the
pow-wow by having Veterans
carry in the Eagle Staffs fi rst and
carry them out last.

Many Natives from Canada
carry on the proud warrior tra-
dition by enlisting in U.S. mili-
tary forces, and Eugene and John
Pelletier have taken that a step
further. The father and son from
Sagamok Anishnawbek First Na-
tion have both served as U.S. Ma-
rines.

Now living in New Mexico
with his family, Eugene, a Viet-
nam Veteran, was born in Blind
River in 1948. He served his
“Tour of Duty” with Lima Com-
pany, 3rd Battalion, 26th Marine
Regimant, 1st Platoon. He was a
0311 Rifl eman (also known as a
“Grunt”) serving from April/69
to March/70. He experienced
plenty of frontline action in the
jungles of Vietnam.

“I joined the Marines because
a lot of my buddies did,” says Eu-
gene. “I didn’t want them to fi ght

alone.” Sadly, many of his friends
did not return and he says he left
a part of himself there with them.

Eugene also married a Ma-
rine – Maria Payan (now Pelle-
tier) who was a Lance Corporal.
Together they had three children
– Jean, Jessica and Jonathan – the
latter of whom would follow in his
parents’ military footsteps.

Jonathan Matthew Pelletier is
a Lance Corporal of Marines in
the Reserve. He served his fi rst
“Tour of Duty” in Ar Ramadi Iraq
in 2005 and has been re-activated
for a second tour this year. The
prayers of his family and friends
will be traveling with him.

Father-and-son share
warrior tradition

OTTAWA – Regional Chiefs of the Assembly of First Nations – representing
First Nations peoples from all parts of the country – have met with AFN Na-
tional Chief Phil Fontaine to express their “overwhelming disappointment”
with the fi rst budget of Stephen Harper’s Conservative government

“The Regional Chiefs report to me that First Nations across the country
stand together in solidarity in calling for action on the commitments made at
the First Ministers Meeting,” Fontaine said.

“The First Nations Action Plan that resulted from Kelowna was about
closing the gap in the quality of life between First Nations and other Cana-
dians within ten years.

Those commitments held out a promise of progress and hope. The fed-
eral budget ignored that promise and instead holds out only the possibility
of more disappointment, frustration and anger amongst our people. We are
seeking nothing more and nothing less than a better quality of life for First
Nations, and we believe that Canadians who believe in fairness and justice
stand with us in this goal.”

Provincial and territorial organizations – including the 43-member An-
ishinabek Nation – have been unanimous in condemning the April 23 federal
budget.

Meanwhile, B.C. Premier Gordon Campbell urged Harper to support
the $5-billion Kelowna accord to improve the lives of Canada’s aborigi-
nal peoples. The accord, signed last
November by former prime minister
Paul Martin, the premiers, territorial
leaders and aboriginal organizations,
was not mentioned in the April 23
Tory budget, leading to speculation
its demise is imminent.

Campbell said the accord is
Canada’s moment of truth and the
country will be poorer as a nation if
it doesn’t fulfi ll its promises.

“That document was the product
of an unprecedented government-
to-government collaboration,’’ he
said. “It was agreed to by the prime
minister of Canada and all premiers
as an article of good faith and as a
compact to restore trust, hope and
confi dence with aboriginal peoples
across Canada.’’ The National Chief
said, “Acting on the plan we crafted
with Canada and the provinces and
territories is the best way forward.
Kelowna represented not only an
investment in First Nations but an
acknowledgment of First Nations
rights and jurisdiction. It will raise
the quality of life for First Nations; it
will save Canadian taxpayers money
and it will reduce the potential for
confl icts on the ground because it
will give our people hope for a bet-
ter tomorrow. This deal is good for
Canada.”

First Harper budget
produces frustration

UN slams
Canada
GENEVA – A United Nations com-
mittee has criticized Canada’s “un-
changed” record on dealing with
Aboriginal peoples.

“The situation of aboriginal
peoples ... doesn’t seem to be im-
proving,” said Ariranga Govin-
dasamy Pillay, a member of the
UN Committee on Economic, So-
cial and Cultural Rights during the
committee’s review of Canada’s
performance.

National Chief Phil Fontaine and
Anishinabek Nation Grand Council
Chief John Beaucage discuss cur-
rent political events during a First
Peoples’ reception in Ottawa.
More on page 17.

FREE

INSIDE

For

Subscribers!

Goulais not running
NIPISSING FN – After serving
his community as Chief for a to-
tal of 17 years, Philip Goulais has
announced he will not seek offi ce
in this July’s
election. First
elected Chief in
1978, Goulais
was Robinson-
Huron regional
Grand Chief
from 1982-92,
served as com-
missioner of the Indian Commision
of Ontario from 1992-2000, and is
a recipient of the Anishinabek Na-
tion Lifetime Achievement Award.

OPP tactics failed
FOREST, Ont. (CP) – Aboriginal
protesters foiled new provincial
police crowd management tactics
at Ipperwash Provincial Park in
1995, an OPP commander said.
“They fi rmly believed they were
on sacred ground... everything we
tried didn’t seem to work,’’ retired
police commander Wade Lacroix
told the Ipperwash inquiry into the
shooting death of Dudley George.

Pelletier top social worker
SUDBURY – Lorie Pelletier has
been selected Social Worker of the
Year from the Association of Social
Workers, Sudbury Chapter. Lorie is
married to artist Leland Bell.

Kash moving?
TORONTO (CP) – New land has
been approved in principle for the
beleaguered Kashechewan First
Nation, which has been given
Ontario government permission
to pursue a move to provincial
Crown territory on higher ground
some 30 kilometres upriver. The
land swap would see the northern
Ontario community, which faces
annual fl ooding that last month led
to an evacuation of virtually all its
1,700 residents, move to new land
agreed upon in a meeting between
provincial Aboriginal Affairs Min-
ister David Ramsay and aboriginal
leaders.

KKK on poster
CALEDONIA, Ont. (CP) – The
provincial police hate crime unit
is investigating a poster inciting
citizens of this community near
Hamilton against aboriginals oc-
cupying a housing development.
Janie Jamieson, spokeswoman for
the First Nations occupiers, said a
concerned citizen from the town
gave her a copy of the document
calling for a town meeting to dis-
cuss a “Final Solution’’ to what it
calls the Indian problem. A photo
of Ku Klux Klan members fi gures
prominently on the poster.
More on page 10.

Philip Goulais

Page 2

Media Buying Services

10.25” x 7”

By Rick Garrick
THUNDER BAY – To raise aware-
ness of a $10 billion lawsuit by a
mining company against his com-
munity, a Kitchenuhmaykoosib In-
ninuwug band member has begun
a 43-day province-wide walk from
northwestern Ontario to Toronto.

Mark Anderson expects to
be joined by supporters along
his 1500-kilometre trek, which
he hopes to complete before the
scheduled June 21-22 fi rst court
date in a suit fi led by Platinex, Inc.,
a junior mining company whose
plans to drill for platinum near Big
Trout Lake have been blocked by
Kitchenuhmaykoosib Inninuwug.
The court hearing in Thunder Bay
coincides with the annual obser-
vance of National Aboriginal Day
in Canada.

KI, also known as Big Trout
Lake First Nation, is being charged
with “unlawfully obstructing” a
drilling exploration program by
Platinex on mining claims located
on the south shore of the lake, and
covering an area of about 10,000
acres.

Filed April 18 in Ontario Supe-
rior Court of Justice in Thunder Bay
for general damages in the amount
of $10 billion, the lawsuit names
Kitchenuhmaykoosib Inninuwug
First Nation, Chief Donny Morris,
Deputy Chief Jack McKay, and six
band councillors. The suit also seeks
special damages in the amount of
$1 million, punitive damages in
the amount of $500,000, and an
interim, interlocutory and perma-

nent injunction
enjoining the
respondents and
any person who
has notice of the
order from im-
peding, obstruct-
ing or interfering
with, directly or
indirectly, Plat-
inex’s and its of-
fi cers’, employ-
ees’ consultants’,
contractors’ or
agents’ access
by road or by
air or by water
to the Platinex
camp, drill sites
and claims and
leases.

Platinex pulled out from its
claim, which the company esti-
mates as possibly containing the
largest platinum deposit in North
America, in mid-winter after a
blockade by the community of
Kitchenuhmaykoosib Inninuwug
over a moratorium on development
of traditional lands it had called
for years earlier, and reiterated this
past January.

Since then, Kitchenuhmaykoo-
sib Inninuwug, along with other
northern Ontario First Nations and
a group of environmental organi-
zations, including CPAWS Wild-
lands League and the Sierra Legal
Defence Fund, have called on On-
tario Premier Dalton McGuinty to
live up to his pre-election promise
of instituting comprehensive land-

use planning in Ontario’s northern
boreal forests, which are home to
about 30,000 First Nation residents
and numerous species of animals,
such as caribou and wolverine,
which studies have found will
leave areas of intense economic
development.

Kitchenuhmaykoosib Inninu-
wug has been questioning whether
the gains will outweigh the losses
if a platinum mine opens on their
doorstep.

“Yes, the jobs will be there,”
says John Cutfeet, a band coun-
cillor and one of the people being
sued by Platinex. “But for how
long? What do you have after the
mine pulls out? The land will have
been torn apart and the lake con-
taminated. Are we willing to have

long-term losses
for short-term
gains?”

The First
Nation is con-
cerned about any
potential pollu-
tion problems
because PCB’s
were released
at some point in
the past in their
immediate envi-
ronment.

“We’ve had
PCB’s in the
area for a long
time,” Cutfeet
says, adding that
cancer rates have
since been grow-

ing in the community, as well as in
the next community downstream,
Wapekeka. “It’s impacted our food
as well. That’s why our people are
concerned.”

Cutfeet worries that even if the
mine doesn’t pollute the environ-
ment, the activities associated with
the mine will frighten the caribou
and moose away from the area.

Once the animals are gone, the
community will have to depend on
store-bought meat, which is very
expensive due to the high shipping
costs, and frozen.

Kitchenuhmaykoosib Inninu-
wug is also concerned about the
type of economic activity that has
resulted from mining develop-
ments in the traditional territories
of two other northwestern Ontario

First Nations. “They’re very entry-
level positions,” Cutfeet says.

“Sure it’s a job, (but) how many
Aboriginal people are actually get-
ting a higher paying job?” So far,
Platinex has been saying that they
are only doing exploration, Cutfeet
added.

“There is no talk of revenue
sharing,” he says. “There is no talk
of any economic benefi ts at this
point.”

Cutfeet also noted that David
Ramsay--Ontario’s Minister of
Natural Resources and Minister
Responsible for Aboriginal Affairs
– has been proposing the concept
of a Northern Table for the prov-
ince and First Nations to discuss
resource issues.

The proposal has involved
the 49-member Nishnawbe-Aski
Nation, he says, but Kitchenuh-
maykoosib Inninuwug is an inde-
pendent First Nation, and not affi li-
ated with NAN.

Cutfeet’s interpretation of Ram-
say’s proposal is that economic ac-
tivity has to continue in the north
if any of northern Ontario’s First
Nations are going to get a piece of
that economic pie.

“He just circumvented the Su-
preme Court’s ruling and his duty
to consult,” Cutfeet says, noting
that Ramsay also spoke only of
benefi t sharing, not revenue shar-
ing. “How many years have we
watched resource extraction in our
traditional territories? How many
of these revenues have come back
to our people?”

Mark Anderson, the Big Trout Lake First Nation band member walking
to Toronto to bring awareness of the $10 billion lawsuit fi led by a mining
company against his community, is interviewed on the fi rst day of his
walk near Mishkeegogamang First Nation, south of Pickle Lake, by Bill
Morris, Voice of the North for WRN (Wawatay Radio Network).

Mining company takes community to court on Aboriginal Day

Page 3

Anishinabek Anishinabek

By Shirley Honyust
SUDBURY – A dynamic group of Aboriginal youth have presented
members of city council with the results of months of discussions and
planning – a DVD called Voices of Aboriginal Youth – which refl ects
their views of their environments at school and in the community – the
good, the bad, and changes that need to be made.

The presentation culminated almost a year’s efforts following the
staging of the fi rst-ever Urban Aboriginal Dialogue in April 2005 and
refl ects the city youths’ vision that the issues they raise will be ad-
dressed by students, parents, and civic leaders on an ongoing basis, not
just once a year. The video and presentation refl ected such concerns
as racism encountered by Aboriginal youth on city streets, and lack of
culturally-relevant school curriculum for Native students.

The Urban Aboriginal Youth Dialogue has since been re-named
Urban Aboriginal Youth Leading the Way, and is networking and mak-
ing presentations to Native and non-Native organizations, including
Rainbow District School Board and the Sudbury Police Department.
Another Youth Forum is also planned for the fall.

Urban youth offer
vision to city leaders

Sudbury Urban Aboriginal Youth Dialogue members making their presentation to City Hall. From left, Janet
Gasparini, City Councillor, Heather Manitowabi, Randy Pitawanakwat, Theresa Manitowabi, Mayor David
Courtemanche, Michele Manitowabi, Jason Peltier, Laurie Manitowabi. – Photo by Caroline Recollet

By Marcia Trudeau
WIKWEMIKONG – Economic
growth as a means for self-reli-
ance is something Chief Clar-
ence Louie of the Osoyoos Indian
Band fi rmly believes in, and he is
a confi rmed keynote speaker for
this summer’s national confer-
ence on governance.

Wikwemikong Unceded In-
dian Reserve will host the 2006
National Conference on Gover-
nance – “Best Practices Fostering
Community Success” August 15-
17, 2006.

“This conference has been de-
signed for participants all across
Canada to be able to network and
recognize the communities that
have adopted good governance
practices which will in turn foster
success stories,” says Chief Rob-
ert Corbiere.

In addition to Chief Louie,
four others have confi rmed as
keynote speakers, with a total
of seven
p l a n n e d .
The keynote
speakers will
cover a range
of topics that
are key to
good gover-
nance prac-
tices: Bernd
Christmas of
Membertou
First Nation
will speak
about strate-
gic business
d e v e l o p -
ments, and William Big Bull of
Piikani Utilities-Piikani Nation
will present on sustainable energy

generated through wind power.
Speaking on law and justice will
be Robert Yazzie (Navajo Na-
tion) of the University of New
Mexico, and Leroy Little Bear
(Small Robes Band of the Blood
Indian Tribe) of the University of
Lethbridge will speak about gov-
ernance.

The site for the conference
will be the Wasse-Abin High
School.

Internationally acclaimed
Wikwemikong artist James Si-
mon Mishibinijima designed the
conference logo, which depicts
sweetgrass representing a circle
of protection to all people who
are inside the circle of knowl-
edge. Seven bear claws represent
the seven Grandfather Teachings
of bravery, honor, humility, love,
respect, truth and wisdom.

Wiky hosting national conference

James Simon
Mishibinijima de-
signed conference
logo.

RED ROCK – Don Burnstick is
a well-known Cree standup co-
median who uses his humour to
deliver serious messages.

Burnstick was invited by the
Red Rock Indian Band and the
Lake Helen Youth Pride Commit-
tee to present his workshop Sex,
Alcohol and Drugs at the Nipi-
gon Legion. He also performed
his play I am Alcohol – Healing
the Wounded Warrior.

“I lived on the streets of Ed-
monton as an alcoholic and drug
addict,” recalls Burnstick, who
group up the youngest of 15
children on Alexander First Na-
tion outside of Edmonton. “In
1985, when I sobered up at 21,
there were not too many 21-year-
old males who were alcohol and
drug-free so I just started asking
to go and tell my story.”

Burnstick obtained post-sec-
ondary training at the University
of San Diego in holistic urban
youth development and obtained
certifi cation as an Alcohol and
Drug Abuse Counselor and grad-
uated from the Native Trainers
Development program at the Ne-
chi Institute in Edmonton.

He has been involved within
the healing/personal wellness
movement for the past 20 years
and has used humour and perfor-
mance to provide a holistic ap-
proach to healing. His message
speaks to a proud heritage, the

importance of healing through
humour and his continuing desire
to leave a better world for our fu-
ture generations.

Burnstick’s hosts Kirstine
Metansinine, Volunteer Youth
Coordinator, and Susan Martin,
Brighter Futures Coordinator
for the Red Rock Indian Band
and the Lake Helen Youth Pride
Council said the response to the
presentation was so positive they
wanted the comedian to make
another visit to coincide with the
release of his new DVD in Thun-
der Bay.

Comedy
delivers
message

Don Burnstick brought his humourous teachings to a gathering of
Red Rock Indian Band youth.

By Cindy Crowe
KETTLE & STONY POINT – The Spirit of the planned Nipigon-
area Teaching Lodge took my sister Sandra Cameron and me on
a quest to Forest, Ontario at the most southern tip of Lake Huron
to meet Bruce Bressette – an extremely gifted artist. We enjoyed
the hospitality of Bruce, his wife Vanessa Shawnoo and their sons
Cheyenne and Shilo.

We had the great pleasure of having a personal tour of the
fantastic Native Veterans Memorial created by Bruce in 2002 and
located in the heart of the Kettle and Stony Point community. The
memorial depicts four individuals – Tecumseh, a woman soldier, a
Canadian soldier and a prisoner of war, and the colours of the four
directions.

We also visited three other locations: the thunderbird eggs along
the shore of Lake Huron, a place where fl int is harvested, and the
site of where Dudley Moore was shot at Ipperwash. It is inspiring to
realize that the Spirit of the Teaching Lodge is reaching as far away
as Lake Huron and touching the lives and spirits of individuals from
the other side of the Great Lakes. The Spirit revealed itself to us on
three separate occasions that weekend.

Teaching lodge spirit
takes southern trip

Kettle and Stony Point Native Veterans Memorial depicts Tecum-
seh, a woman soldier, a Canadian soldier and a prisoner of war.

May 2006Anishinabek News

It’s amazing how smart kids are – until they become
adults.

When I asked a group of 100 elementary school
pupils why they thought studying history was important,
I got the answer I was looking for on only my third try.
The young lady who had raised her hand had obviously
given a lot of thought to the subject.

“Because we can learn from the mistakes we have
made in the past,” she volunteered in an unwavering
voice.

That was very profound. Here was a pre-teen
indicating she grasped a concept that seems to be
beyond the understanding of presidents and prime
ministers.

“Exactly, Lisa,”
I replied. “That’s
why I don’t think
anybody should be
able to graduate from
high school without
having to study history
– maybe we wouldn’t
have so much poverty
and so many wars in
the world.”

Teachers attending
the fi rst North Bay
Regional Historica
Fair confi rmed my
suspicion that schools in most jurisdictions these days
don’t require students to take history after Grade 10.
Latin, or geometry, I can understand – although I did
use the Pythagorean theorem once to fi gure out the
height of a fl agpole!

But history an optional course? Socrates would
roll over in his urn.

I told the students who had carted their assortment
of heritage-themed projects to the Nipissing University
gym that there was an old saying : “Those who forget
the past are condemned to repeat it.” One of them
excitedly attributed that quote to Winston Churchill,
but my recollection was that it came from a 19th Century
Spanish philosopher named George Santayana – not
to be confused with the 20th Century Mexican guitar
player Carlos Santana.

Since I had been invited by event organizers to
address the assembled Grades 4-8 students, I also
thought it was important to make them feel good about
their projects, which are not every elementary school
student’s cup of tea.

“Don’t let anyone tell you what you’re working on
isn’t ‘cool’,” I encouraged them. “When I was your age
some kids teased me about getting involved in these
kind of projects. Now I’m doing really ‘cool’ things
and they’re not!”

We have a little unwritten rule around the Union
of Ontario Indians’ communications unit that, if any
group invites us to speak to them, they better expect us
to say something about Indians.

I eased into it by asking for a show of hands to see
who could identify a familiar monument on Main St.
North in North Bay. It took a teacher to get this one
right. He knew that the white cross had been erected
to commemorate the 400th anniversary of Jacques

Cartier’s exploration of New France.

“The other thing I wanted to tell you about history
is that there is always more than one version of it,” I
continued. “When I was your age, I was also taught
in school that Jacques Cartier was one of those great
people from Europe who ‘discovered’ North America.
It wasn’t until much later that I found out that when
he fi rst met Native people – the Iroquois of the St.
Lawrence River – he kidnapped two of the chief’s
sons.”

It suddenly got very quiet. Nothing like a good
historic crime story to stop kids squirming and
shuffl ing.

Sensing I had their attention, I reached into a
Tupperware container and pulled out the fi ve-foot-long
blue and white replica of the 1764 Great Lakes Treaty
wampum belt which I carry around for just such special
occasions. A couple of educational dignitaries sitting
behind me volunteered to hold the belt aloft so all the
kids could get a better view of it.

“If it weren’t for the 2,000 Chiefs who agreed to be
allies of the British government in Canada when this
belt was exchanged,” I said, “the fl ag fl ying outside
your schools wouldn’t likely be the maple leaf – it
would probably be the stars and stripes.”

Few sounds are as rousing as the cheering applause
that a gym full of schoolkids can generate, but what
made me feel even more appreciated was being
approached later by 11-year-old Mahikun Chum from
Moose Factory, who shyly wanted to say “miigwetch”
for what he had heard me say.

 “Always be proud of who you are,” I told Mahikun,
who later learned that his multi-media display about
his Cree ancestral contributions to Canada’s war efforts
had won the Sunset Park student the RBC Foundation
prize.

 I also spoke to Brandon Ciesielski from Mattawa,
whose project about his great-grandfather – Albert
“Nishe” Belanager, a Native guide – included a papier
mache canoe, and won the HBC Explorers Award.

Marcie Patrick, 11, from Peawanuck described her
“Native Culture” display for me, but younger sister
Tasheena was too bashful to explain why she had
chosen “Vampire Bats” as her topic.

Tayler Winstanley, a fi fth-grader from St. Joseph’s
school, had a family tree the size of Queen Elizabeth’s to
show her connection with Archie “Grey Owl” Belaney.
“We’re fi fth cousins,” the ten-year-old beamed.

Before I left the gym, I wished them all good luck
wherever their paths take them. As our future doctors,
lawyers, and Indian Chiefs, I hope history teaches them
all to learn from their mistakes.

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.

Page 4

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 Anishi-
nabek 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 implications.
Remuneration will be paid for submissions only if a written agreement with the
Editor is made prior to publication.

Editor: Maurice Switzer

Contributors: Holly Brodhagen, Cindy Crowe, Rick Garrick,
 Shirley Honyust, Edna H. King,
 Perry McLeod-Shabogesic, Peggy McGregor,
 Karen J. Pheasant, Waubgeshig Rice, Kevin Schofi eld,
 Marcia Trudeau

Editorial Board: Fred Bellefeuille, Les Couchie, Cathie Favreau

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

GOAL
To publish a quality newspaper and related publications de-
signed to foster pride and share knowledge about Anishinabek
current affairs, culture, goals, and accomplishments.

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

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

Honesty: Debwewin – speaking the truth – is the cornerstone
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.

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.

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 JUNE ISSUE
Advertising

Bookings: May 23
Final Art: May 26

News
News submissions: May 23
Scheduled printing: June 2

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

CUSTOMER #1905929 AGREEMENT #0040011021

Maanda ndinendam/OpinionMaanda ndinendam/Opinion

History means
learning from
past mistakes

Tayler Winstanley and me.

Maurice Switzer

Anishinabek NewsMay 2006 Page 5

Maanda ndinendam/OpinionsMaanda ndinendam/Opinions

Editor:
Response to Margaret Wente April
25/06 Globe and Mail column: “The
politics of protest don’t truly empow-
er.”

Margaret Wente’s opinion about
First Nation land claims is mislead-
ing in at least one signifi cant respect:
she does not appear to understand
that there are hundreds of outstanding
legal land claims across Canada that
represent millions of dollars of legal
liability, which have deprived many
communities of the economic op-
portunities to which they are legally
entitled.

These liabilities relate to one type
of legal claim, generally known as
specifi c claims under federal policy.
Such claims arise out of outstanding
lawful obligations on the part of Can-
ada arising from the administration of
Indian lands or other assets, as well as
the non-fulfi llment of specifi c treaty
provisions.

At issue (in Caledonia) are the
outstanding fi duciary obligations of

the Crown, which relates to trust-like
responsibilities the Crown unilater-
ally assumed when it imposed its In-
dian Act and other laws on First Na-
tions, despite its treaty relationships
with most of these First Nations.

In Canadian law, the standard
of conduct required of the
Crown in such matters is
much more onerous than
that of a typical trust rela-
tionship; as the Supreme
Court has clarifi ed, the hon-
our of the Crown is always
at stake in such matters.
There should be no perception of a
confl ict of interest when fulfi lling
fi duciary duties. This is why when
such cases involving the alleged sur-
render of Indian reserve land refer to
this higher standard of conduct, the
Crown is expected to protect the in-
terests of Indian bands from unjust
deals. The court has sometimes said
no sharp dealing should be tolerated.
Time and again it is proven that fed-
eral offi cials did not secure the inter-

ests of Indians in a myriad of reserve
land surrenders across Canada.

The building of Canada’s rail-
ways brought about a number of
classic cases where Crown offi cials
and politicians colluded with devel-
opers to swindle First Nations out of

reserve lands without adequate com-
pensation.

The key case which elaborat-
ed this fi duciary principle was the
so-called Guerin case in 1984, in
which Canada was found liable for
the losses the Musqueam Band near
Vancouver suffered when it facili-
tated the surrender of reserve land
for a golf course. The court found the
Crown liable despite the existence of
a surrender, because it mishandled

the administration of this procedure,
thereby subverting its duty to ensure
the interests of the band.

If any other Canadians had suf-
fered such losses at the hands of the
government, they would naturally
pursue all legal remedies available

to them. The difference
with First Nations is that
these losses are collec-
tive in nature, damaging
the social and economic
prospects of entire com-
munities.

The Six Nations com-
munity along the Grand River has
in fact fi led dozens of claims in the
courts, which have proven to be an
inadequate and prohibitively expen-
sive remedy for most communities.

Six Nations tried to address their
claims in the courts, but as with many
other claims, the cases are held in
abeyance while court-supervised
discussions seek to establish nego-
tiations. Much of the problem arises
from a federal claims policy and pro-

cess fraught with confl ict of interest.
Past efforts to establish an indepen-
dent claims body, which could facili-
tate negotiations and refer disputes to
a tribunal with binding powers to re-
solve such cases have failed to secure
support.

The point is that Canadians do not
understand the legal issues involved
in First Nation specifi c land claims
and therefore do not understand the
frustration exhibited by communities
when such claims come to head, as
in the current case (Caledonia). No
wonder well-meaning people like
Ms. Wente miss the point. Canadians
who want to talk about the rule of law
should look at the confl ict of inter-
est their governments are engaged in
when it comes to resolving outstand-
ing land claims. If there is one law,
why is it not applied in a fair and
reasonable manner when it comes to
First Nations?
Rolland Pangowish
Wikwemikong Unceded
Indian Reserve

Journalist doesn’t understand Canada’s land claim liabilities

Editor:
I am a Native inmate in Northern
Ontario, doing a provincial sentence
at Algoma Treatment and Remand
Centre. On the treatment side of this
institution they built a sweat lodge
in a concrete court, which is a great
deal.

However, this sweat lodge has
no sacred fi re pit to heat the Grand-
fathers. They use propane above
ground. As an Aboriginal, I fi nd
this practice sacrilegious. I can’t be-
lieve our sacred ceremonies are be-
ing performed without a sacred fi re.
I believe the two go together like
the pipe and the stem. I don’t think
we should compromise the way we
practice our traditional ceremonies.

Sweat lodges in provincial in-
stitutions have been carried out in
other institutions for many years
– with sacred fi re pits. I strongly op-
pose this practice with propane to
compromise our sacred fi re.
Melvin Pine

Propane
profane?

Editor:
I would like to express my concern
as an Anishinabek – many Anishi-
nabek are traditional hunters and not
sport hunters – on the important issue
of our Aboriginal and treaty right to
hunt and fi sh in our territory. These
rights are viewed by the government
of Ontario as being a privilege to the
Anishinabek Nation similar to that
of a driver’s license.

The Canadian Constitution Act,
1982, Part 11, Rights of the Aborigi-
nal Peoples of Canada, Section 35
(1) states: “the existing Aboriginal
and Treaty Rights of the aboriginal
people of Canada are hereby recog-
nized and affi rmed.”

Section 25 of the Canadian Con-
stitution Act states: “The guarantee
in this Charter of certain rights and
freedoms shall not be construed so
as to abrogate or derogate from any
aboriginal, treaty or other rights or
freedoms that pertain to the aborigi-
nal peoples of Canada including:

(a) any rights or freedoms that
have been recognized by the Royal
Proclamation of October 7, 1763;
and

(b) any rights or freedoms
that now exist by way of land
claims agreements or may be so ac-
quired.(92)”.

The Ontario Metis signed an
historic interim agreement in 2005
with the Ontario Ministry of Natural
Resources to exercise their Aborigi-
nal right to hunt inside of our treaty
territory. These forced negotiations
between the Ontario provincial gov-
ernment (MNR) with the Metis or-
ganizations was a result of a court
case won by the Metis Nation. As
Anishinabek, our traditional teach-
ings dictate that we share and our
teachings must be respected. On the
same note, we can’t be treated as
second-class citizens in this country
and more importantly in our treaty
territory when the Ontario provin-
cial government doesn’t recognize
the Aboriginal right of First Nation

people. It seems that the Ontario
government is advocating a viola-
tion of the Canadian Constitution of
1982, the highest law of this land,
when they view First Nations people
as not having a separate and distinc-
tive Aboriginal right other than the
treaty right.

 In Section 15, the Constitution
Act reads: “ (1) Every individual is
equal before and under the law and
has the right to the equal protection
and equal benefi t of the law without
discrimination and, in particular,
without discrimination based on
race, national or ethnic origin, co-
lour, religion, sex, age or mental or
physical disability”.

In the 2003 annual report of
the Anishinabek/Ontario Resource
Management Council (a copy can
be obtained on the website of the
Anishinabek Nation) reference is
made on page 34 : “…. There are
a number of thorny issues that this
working group will be discussing in
2004” relating to harvesting rights.
In the 2004/05 Annual Report on
page 26, the issue still remains.

Negotiating our Aboriginal right
into a privilege by the recently-an-
nounced inter-treaty harvesting ac-
cord doesn’t address the fundamen-
tal question of our Aboriginal right.
The narrow interpretation taken by
the province of Ontario that our
Aboriginal right derives from our
treaties is outwardly wrong and im-
moral.

The Anishinabek have an Ab-
original right which is inherited and
given by the Creator prior to any
contact with the Europeans and this
right is affi rmed by the Canadian
Constitution. Our treaty right came
at time of contact with the Europe-
ans and is also affi rmed in the Cana-
dian Constitution, 1982.

Please contact your leadership
and let’s hope that we all get on the
same page!
Brian Shawana
Serpent River First Nation

Aboriginal hunting rights
treated like a privilege

Editor:
I would like to make a few points about the news ar-
ticle ‘Chiefs fi ght against racist attitudes’ – April, 2006
regarding an episode involving my wife and I at the
Ambassador Motel in Sault Ste. Marie.

In my opinion, this incident appeared to be ra-
cially-motivated. This was based upon the fact that the
manager decided that the issuance of a motel receipt in
combination with a debit transaction slip constituted
a second receipt which he said then left it open to my
wife to “double claim.” She had paid with her First
Nations Bank Card so he knew she was Native.

My wife properly asserted her right to fair and
equal treatment and was basically thrown out because
of this. Then she was called a “f***ing Paiute.”

It is not our desire to persecute the manager or the
motel for what was a terrible mishandling and inap-
propriate action on his part. Nor is it our intent to judge
other businesses in Sault Ste. Marie in this same man-
ner. But we do not want to see anyone treated this way,
and we have yet to receive a formal apology from the
man.

All persons have recourse and should speak out
against this type of treatment.

Filing complaints to the business management,
Chambers of Commerce, and if need be to other tribu-
nals such as the Ontario Human Rights Commission
are all methods that can be pursued.

Miigwetch.
Chief Dan Couchie, Ojibways of Pic River

Speak out against abusive comments: Chief

Editor:
That was a poorly-written and slop-
py “editorial” on “real” Native art-
ists. (“Real artists don’t eat shrimp”
– Anishinabek News, April/06)

You are really missing the boat
on this whole scene and really dig-
ging yourself in deeper. Shrimp
and wine? Sprucing up for the af-
ter-party?

Once the editorial circulates,
you’ll be receiving more letters and
I assume they won’t be very kind.
Jamie Monastyrski
Editor, Spirit Magazine

Shrimp article left bad taste in his mouth

‘Time and again it is proven that federal
offi cials did not secure the interests of Indians

in a myriad of reserve land surrenders
across Canada.’

May 2006Anishinabek NewsPage 6

National Aboriginal Health Organization

10.25” x 5.25”

Pitawanakwat

Child & Family

Services

4” x 4.5”

Mno-bmaadziwin/HealthMno-bmaadziwin/Health From Johns Hopkins University
1. No plastic containers in microwaves. 2. No water bottles in freezer.
3. No plastic wrap in microwaves.

Dioxin chemicals causes cancer, especially breast cancer. Dioxins are
highly poisonous to the cells of our bodies. Don’t freeze your plastic bottles
with water in them as this releases dioxins from the plastic.

Recently, Dr. Edward Fujimoto, Wellness Program Manager at Castle
Hospital, was on a TV program to explain this health hazard. He talkedabout
dioxins and how bad they are for us. He said that we should not beheating
our food in the microwave using plastic containers. This applies to foods
that contain fat. He said that the combination of fat, high heat, and plastics
releases dioxin into the food and ultimately into the cells of the body.

Instead, he recommends using glass, Corning Ware or ceramic contain-
ers for heating food. You get the same results, only without the dioxin. So
such things as TV dinners, instant ramen and soups, etc., should be removed
from the container and heated in something else. Paper isn’t bad but you
don’t know what is in the paper. It’s just safer to use tempered glass, Corning
Ware, etc. He reminded us that a while ago some of the fast food restaurants
moved away from the foam containers to paper. The dioxin problem is one
of the reasons.

Also, he pointed out that Saran wrap is just as dangerous when placed
over foods to be cooked in the microwave. As the food is nuked, the highheat
causes poisonous toxins to actually melt out of the plastic wrap and drip into
the food. Cover food with a paper towel instead.

Hints for using microwave

By Peggy McGregor
BEAUSOLEIL FN – Members of this First Nation
– also known as Christian Island or Chimnissing – can
now access the best medical advice from the comfort
of their own community.

A new Telemedicine site was offi cially launched
Tuesday, April 19, allowing community members to
see, hear and talk to health professionals and special-
ists from across Ontario.

Facilitated by a Community Telemedicine Site Co-
ordinator, patients book consults and referrals through
their regular family physicians and then are able to set
up appointments right in the Beausoleil Family Health
Centre Telemedicine Site.

The idea was championed by the Beausoleil First
Nation after a presentation on the benefi ts of Telemedi-
cine from North Network and Dr. Martin McNamara. It
didn’t take long for band council to become convinced
about the idea and its four major benefi ts: increased
access to clinical resources and specialists, improved
health education opportunities and conferencing capa-
bilities for existing health staff, translation services for
physicians/specialists, and community-based consul-
tations.

 Located on Christian Island, Beausoleil FN is of-
ten isolated by water and by weather. Although the
community is located at the far southern edge of Geor-
gian Bay, it has more geographically in common with
remote northern communities than with urban and

rural First Nations in Southern Ontario. Trips off the
island to the mainland are often impossible during win-
ter months or periods of high winds.

In good weather conditions, a trip to the nearest
hospital in Midland takes 30 minutes by ferry and an
additional 30-minute car ride. Though scenic, the trips
can be time-consuming, expensive and challenging
for resident, factors which led to a search for different
models of health-care delivery.

The Telemedicine site is a three-way partnership
with the Keewaytinook Okimakanak (KO) Telehealth
Network in Northwestern Ontario and North Network
situated in Barrie. Dr. McNamara, the local visiting
physician in Midland, will provide expert advice and
“visits” through his telemedicine site since his in-per-
son bi-weekly visits to Christian Island patients are
over-subscribed. Currently, there are 200 health prac-
titioners and specialists hooked into the network and
available to provide services.

Susan Vainer, a Registered Practical Nurse (RPN),
the new Community Telemedicine Site Coordinator
and a member of Beausoleil First Nation, jokingly calls
herself a “cyber-nurse.”

At the grand opening, Chief Val Monague re-
marked that “No-one appreciates our isolation predica-
ment. Because we are in southern Ontario, people do
not view us as an isolated community, so I appreciate
this recognition in the form of this exciting new devel-
opment.

Patients treated by long distance

Sue Vainer, Beausoleil FN Telemedicine site coordinator demonstrates how an X-Ray can be viewed “long
distance.”

Anishinabek NewsMay 2006 Page 7

Mno-bmaadziwin/HealthMno-bmaadziwin/Health

Biidaaban Healing

Centre

4” x 4.5”

ONFTSC

Job Posting

(Branch Manager)

4” x 11.5”

Pitawanakwat

Barristers

4” x 2”

Spotting a stroke victim
Doctors suggest a simple test to
identify possible stroke victims.

S Ask the individual to SMILE.
T Ask the person to TALK. To
 speak a simple sentence.
 Coher ently. (i.e. It is sunny out
 today.)
R Ask him or her to RAISE
 BOTH ARMS.

Note: Another ‘sign’ of a stroke
is this: Ask the person to ‘stick’

out their tongue . . . if the tongue is
‘crooked,’ if it goes to one side or
the other that is also an indication
of a stroke.

If he or she has trouble with
ANY ONE of these tasks, call 9-
1-1 immediatley and describe the
symptoms to the dispatcher.

A cardiologist says if everyone
who reads this message tells 10
people you can bet that at least one
life will be saved.

By Jody Cotter
NIPISSING FN – The Union of
Ontario Indians’ AIDS Education
Program is launching a new poster
and resource series entitled “Sex-
ual Diversity.”

Each of our 43 member com-
munities will receive a new poster
and brochure that portrays the
three different types of relation-
ships that exist in First Nations

and around the world. The middle
couple, consisting of a man and
woman, is portrayed in the centre.
To the right is a female couple and
to the left a male couple.

The world we live in today
has much sexual diversity and we
must respect and honour those
who are two-spirited whose cho-
sen life partners are different than
the commonly-accepted male-fe-

male relationship.
The AIDS program is also in-

troducing a new board game titled
“Walk the Medicine Wheel” that
is geared toward children 12 and
under. It teaches them about uni-
versal precautions in a fun way.

The object of the game is to
complete the Medicine Wheel cir-
cle while overcoming obstacles,
such as answering questions and
having to move back spaces when
required. If a player lands on a
red ribbon or a needle space they
must answer the corresponding
question.

The fi rst player and or team
to complete the Medicine Wheel
circle wins but in this game of
education and awareness of HIV/
AIDS everyone wins. This game
is also being mailed out to each of
the UOI First Nations.

 For more information or to
book a free workshop in your
community please contact the
HIV/AIDS Educator/Coordinator
at the Union of Ontario Indians.

Jody Cotter
cotjod@anishinabek.ca
www.anishinabek.ca
Phone: 705-497-9127 ext.2231
Fax 705-497-9135

UOI staff members Monica Lister, Jody Cotter, Greg Brown, and Anna Peltier try out “Walk the Medicine Wheel,”
a game developed by the UOI AIDS Education Program to be distributed to member communities.
 – Photo by Priscilla Goulais

Program discusses sexual diversity

NIPISSING FN – Joshua Mc-
Gregor, 12, of Beausoleil First
Nation provided the winning
entry in the Hand Washing Ac-
ronym Contest published in the
March 2006 edition of the An-
ishinabek News.

For suggesting “Soap Up
Dirty Skin,” Joshua received
an autographed colour photo of
NHL hall-of-famer Bryan Trot-
tier.

The contest was held to pro-
mote hand-washing as the fi rst
line of defence against the vari-
ous viruses so easily spread dur-
ing fl u season.

Beausoleil boy
best washer

May 2006Anishinabek NewsPage 8

Aakziwin/SicknessAakziwin/Sickness

Community healing after prescription drug crisis

Chief Veronica Waboose talks
about the proposed methadone
treatment program in her offi ce at
Long Lake #58 First Nation./

A group of pipe carriers and youth from Long Lake #58 First Nation gather around a sacred fi re to prepare for the singing of four ceremonial pipe songs and the offering of prayers for
their community.

By Rick Garrick
LONG LAKE #58 – Prayers rise
high into the sky along with a sa-
cred fi re’s smoke.

A circle of Anishinabe pipe
carriers and youth are busy singing
ceremonial pipe songs and shaking
rattles to the beat of a traditional
hand drum as the sacred fi re radi-
ates a glowing warmth amongst
them, while the bright voices of
neighbourhood children at play
and the jar of an occasional pass-
ing vehicle pierce the cool spring
evening air.

Just before sunset one early
April evening in the community
of Long Lake #58, which is lo-
cated on Hwy. 11 across the river
from Long Lac, a group of over 30
youth and traditional people have
gathered behind a home on the
western edge of the community to
pray for love and forgiveness and a
letting go of anger and hurt within
the community on the fourth and
fi nal day of the sacred fi re.

“Every night we go to make our
prayers,” says Chief Veronica Wa-
boose. “Then we sing and drum.
Then we put our food offerings in
the sacred fi re. And then we go in-
side the house to have lunch.”

Waboose, the band council
and the whole community have
found themselves embroiled in
controversy ever since the Ontar-
io Provincial Police conducted a
prescription drug raid in the com-
munity on March 1, following fi ve
months of investigation.

“We fi nd ourselves in a dis-
turbing and emotionally exhaust-
ing predicament,” Waboose told
reporters about a week after the
police raid. “We have been very
transparent about prescription drug
abuse in our community for years
now. The situation is an epidemic
that is destroying the lives of all

our community members. We can
no longer trust friends, neighbours,
sisters or grandchildren because
of their addictions to these pills
and how it affects their behaviour.

When members ask for money to
buy groceries, we give them food
instead of money, but they sell the
food to buy drugs . . . so we open
food cartons and boxes so they
cannot be exchanged . . . and they
still fi nd a way to get these pills.
People are stealing from each other
and are afraid to leave their homes
. . . everybody is suffering, irrel-
evant of their age.”

Seven band members, includ-
ing one band councillor, were ar-
rested by the OPP during the raid,
and two others have since been
arrested; all are now being held
in a Thunder Bay jail on a variety
of drug related charges, including
traffi cking of Oxycodone (Oxy-
contin), a prescription drug de-
rived from thebaine, a constituent
of opium, and commonly known
on the street as Oxy’s. Fifty band
members were interviewed by the
OPP during the raid, accounting

for one-ninth of the community’s
total population of 450.

Waboose has even found her-
self under investigation by the
OPP.

“I was accused of giving out
Oxy’s,” Waboose says. “On the
night we had the election (Jan.
17), that’s the night he (the police
offi cer) accused me of giving out
Oxy’s.”

Waboose remembers inviting
people who were working on the
election results at the band offi ce
that night to her home for cold cuts
and a drink after they were fi nished,
at about 5 a.m. in the morning.

“A lot of people came,” she
says. “I went to bed around 7
a.m.”

When the police asked her out-
right if she had given out Oxy’s at
the party, Waboose says she replied
“No.”

“I told the police I don’t have
anything to say,” she says. “I never
saw those pills before in my life.”

The police then asked her if
three specifi c people who were in-
volved with the Oxy’s had been in
her home that night, to which she
again replied “No.”

“I have my reputation to pro-
tect,” Waboose says, adding that
she believes the investigation into
her conduct is based on hearsay by
people who are retaliating against
her in the mistaken belief that she
and the band council had called in
the OPP. “It was the people who
called Crime Stoppers. Sixty peo-
ple called.”

Narcisse Kakegabon, the band
manager, also believes that the ac-
cusations against Waboose are in
retaliation for the OPP’s drug raid.

“The three people who (made
the accusations) were not even in-
volved at the party,” Kakegabon
says. “It was based on hearsay. I

was at the party, and I didn’t see
anything.”

Kakegabon explains that a
community meeting was organized
in mid-March by people who had
circulated a petition calling for
Waboose’s resignation, but the pe-
tition has yet to be presented to the
band offi ce as of early April.

“They fi gured we had identi-
fi ed the people to be investigated,”
Kakegabon says. “What they don’t
understand is how the OPP oper-
ates.”

The OPP has a mandate to serve
First Nation communities which
don’t have any other police ser-
vices, Kakegabon says, noting that
Long Lake #58 had been served by
the Anishinabek Police Services
until 2004, when the Elders in the
community called for a change.

Since the OPP’s drug raid, Wa-
boose and the 11 remaining band
councillors, with the assistance of
Dilico Ojibway Child and Fam-
ily Services and First Nations and
Inuit Health Branch, have worked
out an action plan involving the
Red Path counselling training pro-
gram and a methadone treatment
program through the Ontario Ad-
dictions Treatment Centres, an To-
ronto-based addictions treatment
centre with clinics across Ontario,
including one in Long Lac.

Ten community members have
already taken the Red Path coun-
selling training program, which is
designed to enable them to help the
community members with drug ad-
dictions or their families during any
crisis situations that may develop,
and 26 community members have
already undergone health assess-
ments in preparation for OATC’s
methadone treatment program.

“They provide a methadone
(treatment) program for those ad-
dicted to opiates,” says Rose Pittis,

Dilico’s director of mental health
and addictions, emphasizing that
the OATC is a for-profi t metha-
done clinic which requires funding
to implement the program.

As of mid-April, Long Lake
#58 was working to access the
required funding for the program,
which involves three components;
intake and detoxifi cation, the de-
livery of a maintenance dose of
methadone along with individual
counselling sessions via videocon-
ference with Dr. Jeff Daiter from
OATC, and aftercare sessions once
the methadone doses are fi nished.

The intake component involves
health screening, addiction/mental
health screening, a doctor’s assess-
ment, the prescription of a metha-
done withdrawal management
dosage and a client agreement to
follow the treatment program.

The daily methadone doses and
counselling sessions will be deliv-
ered at an outreach clinic in the
community, as will the aftercare
sessions.

“We have a couple of coun-
sellors who will help the commu-
nity’s health workers if they have
any problems,” Pittis says, adding
that Dilico will be hiring addition-
al counsellors once the program is
underway.

Health Canada is currently set-
ting up a high-speed video confer-
encing unit in the community with
the help of K-Net for the patient’s
counselling sessions.

As for the nine band members
in jail, Waboose would prefer they
were released to participate in the
program.

”I would rather have all my
community together so we can
heal,” Waboose says. “The way I
see it, my role is in the commu-
nity helping the community. I can’t
take sides.”

Anishinabek NewsMay 2006 Page 9

Nishnaabewin/CultureNishnaabewin/Culture

By Karen J. Pheasant
It’s that time of the year when you
repair your moccasins, make new
dresses, clean your outfi t, check out
your camping gear, take your chairs
out of storage and look forward to a
pow-wow or two, to dance, sing or
maybe just to get a good taco.

You have a choice between tra-
ditional or competition pow-wows,
urban or rez, Canadian or American,
local or far-away, contemporary or
original style, casino or community-
sponsored, or maybe you just want to
catch a pow-wow demonstration?

What’s the difference between all
of the above? If you’re a pow-wow
spectator, maybe you just want to go
to hear the drum, and be reconnected.
If you’re a seasoned dancer, maybe
this is the year to attend a “big” pow-
wow celebration. If you’re a mom
and dad, maybe you want your chil-
dren to share in a creative, exciting
and cultural enriching experience .

Whatever your reasons, pow-
wow celebrations are one of our
greatest places for beauty, friendship
and cultural expression.

If you’re a dancer, as I am, you
consider several things when decid-
ing which pow-wow to attend next.
Over the next few months, I invite
you to travel with me as I share with
you an insider’s perspective of life on

the pow-wow trail.
Sometimes when several dancers

get together, besides talking about
new beadwork, colours, host drums
and who is the M.C. one of the most
interesting topics is “Why I Pow-
wow”. This does not come up too of-
ten, but when it does, it sure is power-
ful and funny.

Before I share other dancers’
thoughts about their pow-wow trail,
here are my top ten reasons that I
pow-wow.

10. To eat tacos and buffalo
burgers.

Who needs drive-thru processed
food, when our fi nest cuisine is a few
steps away from the dance fl oor? I
noticed my belt buckle is not on the
same notch as I left it at last fall. It
takes a lot of inter-tribal dance to
burn off the frybread!

9. To express and share my
pride as an Anishnaabe Kwe.

One of my greatest pleasures to
this day is coming in Grand Entry
with hundreds of dancers. Hearing
those songs and the Jingle Dress
dancers is simply amazing. Often
times as the women come in you can
hear the M.C. speak about the role
of the women for families. Aunties,
Grandma’s and sisters – and extended
family members are acknowledged
for their backbone strength for the

communities, and how everyone is
integral to keep each other strong.

8. To hear and feel the
songs.

Long before we had pow-wows,
we had our ceremonies. Each tribe
held their society and lodge ceremo-
nies, which were banned by the fed-
eral government.

Department of Indian Affairs is-
sued a circular to all Indian reserves
in 1921 from Duncan Campbell Scott
directing all Indian agents “to use
your utmost endeavours to dissuade
the Indians from excessive indul-
gence in the practice of dancing.”
Our songs and dance went hidden
from the public eye.

7. To be healed.
Not just because I wear a Jingle

Dress, but the power of the people
who come to celebrate their iden-
tity and their expression of song and
dance exude positive energy.

6. To keep healthy.
One of my greatest teachers is

Ann Wilson of the Lake of the Woods
area. I asked her one time about a Jin-
gle Dress ceremony. She raised her
eyebrows and said “Grand Entry time,
when there is convocation (prayer),
dance Grand Entry, and dance hard,
your dance is your prayer, your offer-
ing.” Her words are good medicine
for keeping healthy.

5. To be inspired.
It is stunning to see the designs,

intricacies and creativity in the dance
regalia and movement. It is inspiring
to hear the songs, original as well as
contemporary style, which is usually
refl ective of one’s tribal background.

4. To be in the Heavens.
When I asked one of my sons

why he dances he said: “It’s spiritu-
al without it being spiritual; it takes
us somewhere, where our ancestors
have been for hundreds and hundreds
of years.”

3. To be with friends.
Travel to any part of North Amer-

ica and there will be a pow-wow
somewhere. If you are far away and
homesick, go to a pow-wow – you are
sure to run into someone you know,
more likely an old snag. If not, when
we get to a pow-wow, it’s like going
home and meeting old relatives (in
fact they are). Next thing you know,
you’re at their home for a feast and
warm surroundings.

2. To have quality family
time.

During the summer months on
every weekend, Friday and Saturday
nights, I knew where my teens were,
dancing alongside of me at a pow-
wow.

Pow-wow dance is one of the
few activities where there is no age

restriction for all participants. In fact,
restrictions are minimal; the only re-
quirement is to be respectful in con-
duct. Everyone can dance, from tod-
dlers to Golden-agers.

1. To dance, because I love
to dance:

My dad was a square-dancer/
caller who loved to dance and have
people dance when he called. Times
have changed – I don’t square dance,
I round dance. I dance to celebrate, I
dance to heal, and I dance for the pure
joy of dancing.

What is your reason for Pow-
wowing? During the course of the
summer, I will share what other danc-
ers have to say about dancing. I’ll be
checking out all sorts of pow-wows
and give you the scoop, who placed,
who sang and what is happening.

Baamaapii.

Karen Pheasant, Wikwemikong
Unceded Indian Reserve, is cur-
rently Chairperson of the National
Aboriginal Dance Collective, an
English Literature major at Lau-
rentian University, previous adjunct
Professor in Creative Writing with
the www.enowkincentre.ca and ac-
complished Jingle Dress dancer,
choreographer, educator and histo-
rian. She can be reached by e-mail
at kj_pheasant@laurentian.ca

Karen’s top ten reasons to attend pow-wows

Family – one of the most importance reasons to dance. Photo taken at Lansing pow-wow, March, 2006 includes three Grandma’s – Linda Eshkawkogan, Karen Pheasant and Viola Rec-
ollet – and Grandpa Ray Trudeau, all of Wikwemikong Unceded Indian Reserve and their children, nephews, nieces and grandchildren. – Photo by Alanna Trudeau

May 2006Anishinabek NewsPage 10

Indian & Northern

Affairs Canada

4” x 4.5”

Indian & Northern

Affairs Canada

4” x 4.5”

Indian & Northern

Affairs Canada

4” x 4.5”

A’ki/The LandA’ki/The Land

Six Nations “reclaimer” Janie Jamieson has been participating in the land claim protest at Caledonia since it
began Feb. 28. – Photo by Ariel Hill

CALEDONIA, Ont. (CP) – Fi-
nancial aid will be fl owing from
the province to the developer em-
broiled in an aboriginal land dis-
pute in southern Ontario, but the
company insists the money is not
a buyout.

“We did accept the offer,’’ Don
Henning, owner of Henco Indus-
tries, said of the provincial govern-
ment’s funding assistance.

“It’ll help us pay the costs and
expenses that we’ve incurred over
the past two months as a result of
the Native occupation.’’

Neither Henning nor Ontario
Aboriginal Affairs Minister David
Ramsay would say how much the
aid package is worth.

Henco is developing a subdivi-
sion called Douglas Creek Estates
on the contested 40 hectares in
Caledonia.

Six Nations members have
been occupying the site since Feb.
28, arguing that the land belongs
to them. They say they agreed to
lease the property for a road in
1835, and dispute arguments that
it was later sold to the Crown.

The aboriginals have proposed
the provincial government buy out
Henco in a bid to settle the dis-
pute.

However, Henco says the pro-
vincial aid package is only interim
help, and the company wants work
to proceed on the planned 250
homes.

“We’ve always stated that our
goal is to continue to work on our
subdivision,’’ Henning said. “That
remains to be our position.’’

He said the company, which
has said it is on the verge of bank-
ruptcy, had no choice but to accept
the offer.

“The amount that was offered
in no way represents the losses that
we have incurred as a result of the

occupation,’’ Henning said.
“It doesn’t cover the losses that

we expect to suffer as the occupa-
tion continues, either.’’

Ramsay said the deal with
the developer will give all parties
more time to fi nd a solution.

“With that developer facing
potent ia l
bankrupt-
cy in a
couple of
weeks, that
was a big
c o n c e r n
to us,’’
he said.
“What it
really is, is
just some
temporary
bridge fi -
nancing.’’

Caledonia will be receiving
$100,000 in provincial compensa-
tion to boost local businesses hurt
by the occupation.

Haldimand County council is
directing $50,000 of the funding
towards promoting the businesses
in the small community and en-
couraging people to return to Cale-
donia to shop, Mayor Marie Train-
er told the Hamilton Spectator.

“We have to get people back
in,’’ Trainer said. “Every business
has been hurt by this.’’

Former Liberal Ontario pre-
mier David Peterson was appoint-
ed to work with the Six Nations
and the Caledonia community to
fi nd short-term solutions to the
crisis.

“Mr. Peterson will focus on
urgent concerns, aiming to restore
calm and return the community to
normal conditions,’’ Ramsay told
the Ontario legislature.

Ontario has also appointed Jane
Stewart, a former federal Liberal

minister of Indian and Northern
Affairs Canada and a prominent
long-time resident of the Brantford
area, as its special representative
to the Caledonia discussions.

“I am pleased that someone
with Ms. Stewart’s experience
and knowledge of Six Nations
in particular and Aboriginal is-
sues in general, has accepted this
challenging position,” said David
Ramsay, minister responsible for
Aboriginal Affairs. “It is key that
this situation be resolved and that
the communities be returned to
normal conditions.”

Ms. Stewart will be responsible
for working with the Six Nations
representatives, Canada and local
parties, such as Haldimand County
to look at ways of mitigating the
longer-term issues that have led
to the situation in Caledonia. This
delivers on the three-party agree-
ment signed by representatives
of Haudenosaunee/Six Nations,
Canada and Ontario on April 21,
2006.

Ontario’s special representa-
tive will report to the Minister Re-
sponsible for Aboriginal Affairs.

Ottawa has appointed former
federal Conservative cabinet min-
ister Barbara MacDougall to mon-
itor developments on behalf of the
federal Crown.

The standoff escalated April
20, when provincial police raided
the site and arrested 16 protesters.
Police were pushed back later that
same day after hundreds more pro-
testers arrived on the scene from
a nearby reserve. The aboriginals
then set up blockades across the
main road through the town and
into the disputed territory. Five
days later, about 500 non-aborigi-
nal locals stormed a police line,
demanding the blockades be re-
moved and the road reopened.

Ontario pays developer, businesses
for land claim inconvenience

Jane Stewart

Anishinabek NewsMay 2006 Page 11

OFNTSC

(Cindy Owl)

6” x 8”

Media

Buying Services

(Ministry of

Culture & Tourism)

4” x 7.25”

UOI StaffUOI Staff

Earning their papers
Three Union of Ontario Indians staff members have received their Certifi ed Aboriginal Financial Manager
designation. From left: Anita Couchie, fi nance manager, Glenda St. Amour, director of operations, and Vivian
Naponse, AEI Nipissing site co-ordinator, received their certifi cates at a meeting of the Aboriginal Financial
Offi cers Association of Canada held Feb. 23 in Winnipeg.

NIPISSING FN – In her new ca-
pacity as Funding Research Co-
ordinator, Maggie Wright will
provide recommendations for the
direction and administration of
UOI funding and will assist in the
development and evaluation of
business plans and proposals from
UOI departments seeking funding.

Maggie is a graduate of Trent
University with an Honours Degree
in Native Studies with a Northern
Emphasis. She completed her pri-
mary and secondary school edu-
cation in the international school
systems in Africa, Southeast Asia,
and Europe. Maggie feels that this
international exposure has taught
her to embrace diversity and has
developed her cross-cultural and
interpersonal skills. Her post-sec-
ondary education, coupled with
having lived and worked in both
remote and more urban Aborigi-
nal communities, has afforded her
a unique cultural understanding
of Inuit and Anishinabek politics,
culture, language, and community.

Maggie has years of experience
in education, government, and in

the private sector. This includes
the coordination of employability
training in southern Ontario, teach-
ing and program development in
Japan, program delivery and man-
agement of an Arctic Bush School
on Baffi n Island, and the provision
of resource support for the Depart-
ment of Native Studies at Trent
University. She has also worked in
research, project management, and
community economic development
for the Department of Indian and
Northern Affairs, the Department
of Foreign Affairs and Internation-
al Trade, and Community Futures
Development Corporations.

Equally important to her expe-
rience, is her commitment to Ab-
original communities throughout
Ontario and her desire to play a
meaningful role in contributing to
their sustainable growth and pros-
perity.

Maggie lives in North Bay,
with her husband, two kids and a
black lab, where she follows ecol-
ogy-based principles in the keen
pursuit of simple, sustainable com-
munity living.

Maggie
assists
funding
efforts Maggie Wright with daughter,

Chloe Raine

Page 12

Dnakmigziwin/SportsDnakmigziwin/Sports

Gaggimedia

(Ont. Power Generation)

6” x 7.5”

By Susan Magill
PIKWAKANAGAN – The Algon-
quins of Pikwàkanagàn held an Ap-
preciation Dinner to honour com-
munity athletes who applied for the
North American Indigenous Games,
including the seven who qualifi ed to
attend the games in Colorado.

The North American Indigenous
Games (NAIG) is a celebration of
sport and culture for North Ameri-
can Indigenous peoples from across
North America. The 2006 NAIG
‘Sports Warrior Games’ will be held
July 1-9, 2006 in Denver and Colo-
rado Springs, Colorado.

The Chief and Council of the Al-
gonquins of Pikwàkanagàn hosted
the Appreciation Dinner. Framed
certifi cates of recognition and/or
congratulations were given to those
Algonquin athletes who won medals
during the Ontario Aboriginal Sum-
mer Games (OASG) 2005 and those
who qualifi ed to attend the NAIG.

The following Algonquin ath-
letes will be members of Team On-
tario NAIG 2006: William Dick and
Jordan Dick – midget boys track and
fi eld, Erin Baptiste – juvenile girls
track and fi eld, Matthew Sarazin and
Mitchel Kohoko – boys midget bas-
ketball team, and Dwayne Levesque
and Angelina Commanda – senior
canoe team.

Also recognized for their athletic
ability were the following OASG
participants: Derek Benoit, Wil-
liam Dick, and Jordan-Lee Kohoko
– midget boys basketball, and Jay
Greenwood, Artie Benoit, Kris Au-
brey, and Jordon Two-Axe Kohoko
– juvenile boys basketball.

Organized and managed by the
Native American Sports Council, a
member of the United States Olym-
pic Committee, the NAIG games
offer competition in Olympic, Pan-
American, and North American in-
digenous sports for youth between
the ages of 13-19 of all abilities.

The games in Colorado include
events in archery, athletics, badmin-
ton, baseball, basketball, boxing, ca-
noeing, fastball, fi eld lacrosse, golf,
rifl e shooting, soccer, swimming,
Tae Kwon Do, volleyball, and wres-
tling.

The athletes and family mem-
bers will be responsible for their
own fund-raising to compete in the
games. With less than three months
left before the games commence,
Administration, Council, and ath-

letes, have begun campaigning for
funds.

The fi rst North American Indige-
nous Games were held in Edmonton,
Alberta, in 1990. There have been
fi ve games since then, four in Can-
ada and one in Blaine, Minnesota.
The games will be held in the Uni-
versity of Denver DPS South Multi-
Sports Sports Complex, as well as at
Regis University, Gold Crown Field
House, Sloans Lake, Tall Bull Me-
morial and at the Olympic Training
Center in Colorado Springs.

Participation in 2006 NAIG
Sports Warrior Games is expected
to reach 6,000 Native athletes, 1,200
coaches and staff, and 2,000 vol-
unteers, with over 50,000 families
and spectators participating in the
Opening Ceremonies at INVESCO
Field Stadium (formerly Mile High
Stadium).

The Algonquins of Pikwakanagan honoured community athletes who participated in the 2005 Ontario Aboriginal Summer Games and those who
will participate as members of Team Ontario in July’s 2006 North American Indigenous Games in Colorado. From left: Dwayne Levesque – NAIG
senior canoeing, Jordan Dick – NAIG midget boys track, Derek Benoit – OASG midget boys basketball, William Dick – NAIG midget boys track,
Jordan Two-Axe Kohoko – OASG juvenile boys basketball, Matthew Sarazin – NAIG midget boys basketball, and Mitchel Kohoko – NAIG midget
boys basketball.

Algonquins
appreciate
athletes

Erin Baptiste, NAIG track

Leafs let Les down
For one day – the day after his be-
loved Toronto Maple Leafs fi nished
out of the running for this year’s
Stanley Cup playoffs – Les Couchie
had to accept a role as the world’s
biggest Montreal Canadiens’ fan.
The manager of the Anishinabek
Nation 7th Generation Charities
accepted his fate in good humour.
But check the number on his Habs’
sweater – was Les really paying
tribute to a famous former Leaf?

Page 13

Halford Hides

4” x 4.5”

NAAF

(Important Awards)

6”x 6” ONECA

4” x 4.5”

Anishinaabemowin/LanguageAnishinaabemowin/Language Photos from 2006 Anishinaabemowin Teg

language conference by Perry McLeod-Shabogesic.

Zoey Wood-Solomon, Wik-
wemikong Unceded Indian
Reserve, displays a piece of her
artwork at the Anishinaabemowin
Teg language conference. Images
of 20 of her original paintings will
be featured in a new book entitled
Healing Through Art – a collection
of Zoey’s poetry and prose in both
Ojibway and English. She says
her painting “has helped me heal
many hurts” experienced at board-
ing school and foster homes. The
book will be available this summer
and is sponsored by a grant from
the Ontario Arts Council.

Earl Restoule of Dokis Bay First
Nation shows off his very fi rst
quillwork creation done in the free
crafts room at the 12th annual
Anishinaabemowin Teg language
conference in Sault Ste. Marie,
Michigan.

Ron and Sylvia Deleary from Walpole Island First Nation (Bkejanong)
and Bonnie and Summer Bressette, Kettle and Stoney Point FN enjoyed
a break between workshops at March’s Anishinaabemowin Teg lan-
guage conference at Kewadin Inn and Casino.

Music played a role as a language tool during the Anishinaabemowin
Teg conference as Marilyn Monague from Kettle and Stoney Point First
Nation serenades her husband Brian between workshops.

May 2006Anishinabek NewsPage 14

Native Studies

Full Page ad

Anishinabek NewsMay 2006 Page 15

Kinoomaagewin/EducationKinoomaagewin/Education

Native Studies

Half page ad

Mahikun makes history
Mahikun Chum, 11, from Moose Factory, won the RBC Foundation award for celebrating Aboriginal Heritage
in a display featuring his Cree ancestral contribution to Canada’s war efforts. The Grade 6 student at Sunset
Park school shows his prize-winning display to Maurice Switzer, Union of Ontario Indians’ communications
director. Switzer, keynote speaker at the fi rst North Bay Regional Historica Fair, congratulated the 100 partic-
ipating elementary school students for their “cool” projects. He said studying history was important because
it reminds us of our past errors and gives us a chance to avoid repeating them. With specifi c regard to Na-
tive issues, Switzer asked students to remember that there are always more than one version of history, and
that some of the stories they encountered would not always be pleasant ones. The fair was staged at Nipiss-
ing University in North Bay. – Photo by Jennifer Graff

KITCHENER – A groundbreaking graduate social work program that is
rooted in the traditions, teachings and healing practices of Canada’s Ab-
original Peoples will begin in September at Wilfrid Laurier University.

The new, 10-month master of social work degree in an aboriginal
fi eld of study is the only program of its kind in a mainstream university
in North and South America, program co-ordinator Mac Saulis said.

Students will be “expected to respect and seek to practice within the
aboriginal world view,” a program description says.

“This means that along with intellectual development, students will
also engage in the development of their spiritual, emotional and physi-
cal selves.” Elders will play a key role in teaching students. Students
will take part in aboriginal ceremonies, explore how to facilitate the
“healing journey for the individual, their family, their extended family,
their community, their nation and for spiritual relationships,” the docu-
ment says. As soon as they enter the program, students will take part in
a fi ve-day “cultural camp” that will immerse them in traditional values,
philosophy, ceremonies, songs, dances and healing with medicines like
sage and sweet grass.

Culture key part of social work

KINGSTON – The Canadian Forces Leadership Institute will celebrate
National Aboriginal Day 2006 by hosting the fi rst conference on Ab-
original contributions to the Canadian military experience.

This June 21-22 event aims to celebrate, raise visibility and increase
awareness of Aboriginal contributions to the Canadian Forces. It also
endeavours to build bridges between these communities and develop
ideas that will help strengthen Aboriginal-military relations in the fu-
ture. The conference will incorporate traditional Native elements in the
opening ceremony, a feast for participants, displays of CF Aboriginal
programs and testimonials from past and serving Aboriginal members.
The conference will also have an academic component, providing a
venue for presentations of research fi ndings, discussions and analysis.

Information available at http://www.cda-acd.forces.gc.ca/aborig_
conference_autoch/engraph/home_e.asp

Military honours Natives

Page 16

DOHM-NUK/LET’S PLAY!

ASK HOLLY
BY HOLLY BRODHAGEN

Anishinabek Crossword #12

Rabbit and Bear Paws

All completed crosswords sent to
us by May 31 will be entered into a
draw for a Miniature Digital Camera
courtesy of Anishinabek Nation 7th
Generation Charities.

Prize for Puzzle

Five letter Hidden Word (pictured):

Since I was a child I have had a
deep respect for the experiences
of my elders – and not specifi cally
just the elderly. Perhaps it relates
to my experience being raised as
a military “brat” or the values in-
stilled in my parents by their par-
ents. But in recent years it has be-
come more important than ever for
me to turn to my elders for advice
and assistance.

When I was awaiting the recent
arrival of Sylvanna, my fi rst child,
I welcomed the helpful advice of
experienced parents in how to deal
with the needs of a newborn while
maintaining some sanity. I ap-
preciated all the helpful hints and
look forward to the years to come
when they will once again be my
only salvation.

Beyond parenting help, there
has been wonderful advice from
women teaching me their secrets
to homemade jam, tips to make
cooking and cleaning easier as well
as ideas on how to balance work,
family and life in general. Male
friends and family share advice
on whatever subject they excel at,
including how to subdue an assail-
ant, how to drive in bad weather,
how to write an interesting article
and, yes, a million handy uses for
duct tape.

Bookstores have shelves full
of volumes offering advice on
every topic imaginable for those
seeking all sorts of information.
I myself have a binder fi lled with

the “secret recipes,” tips and other
miscellaneous information passed
on by friends and strangers. I am
always looking for new and inter-
esting “secrets” that will make my
life a little easier or are just inter-
esting tidbits to know and share.

Up to this point, my sources
have been limited to people I have
actually met. But now I’m think-
ing why not ask the thousands of
readers of the Anishinabek News
for their help and share the infor-
mation they send me?

So if you have a recipe, tip or
piece of helpful advice that you
would like to share with other
readers, please forward them to
me. I will compile a list and in-
clude your tips in my column in
the coming months.

To kick-start the process, here
are a few tidbits from my personal
“Tips Binder”.

1) I prefer to use Jello as a set-
ting agent for making homemade
jam. It adds additional fl avour,
cuts cost and does the same job as
other products.

2) Soak (marinate) wild meats
in milk and apple juice to take
away the strong “gamey” taste.

3) To soothe a baby with a sore
tummy, place her/him belly-down
on a hot water bottle in your lap
and rub her/his back.

4) Red apples relieve heart-
burn.

5) To clean smelly hands rub
them on stainless steel.

6) To relieve nausea, try ginger
– including ginger candy, ginger
tea and fresh ginger in recipes.

7) Try relieving leg cramps by
placing your bare feet on a cold
fl oor surface, such as tile, hard-
wood or linoleum.

Please send your advice to
me at Ask Holly c/o Anishinabek
News, Hwy 17 West, North Bay,
Ontario P1B 8J8.

Holly Brodhagen, Dokis First
Nation, welcomes suggestions or
questions for future articles. If you
have anything you want to talk
about please contact Holly at the
Anishinabek News.

Send us
your hints

A
P

R
IL

 S
O

L
U

T
IO

N

Hidden Word: HABITAT

ACROSS

 2. Communicators

 4. Ease

 5. Ranking

 8. Upper-class

10. Alight

12. Panic, anxiety

14. Journey

16. Country

17. High temperature

18. Fund

20. Act or process of gathering

 a crop

22. Serenity

23. Picket

24. Who shows the way by

 leading

30. Demand

31. Body of water

34. Clan

38. Fraud

43. Relic

44. Fire light

45. Remark

46. Defi cient

48. Unite

51. Shared

52. Not suffi cient; inadequate

53. Pawl

54. Offi cial comment

55. Heroic

DOWN

 1. Peril

 2. Superior in certain orders

 3. Wink

 6. Hinder

 7. Force

 9. Relatively little weight;

 not heavy

11. Engage

13. Elevation, raising

15. Gaze, look

19. Invade

21. Strife

22. Procedure

25. Odjig, 1960-2000, artist

 who is famous for seeing

 with ‘new eyes’

26. Bacteria that produces

 a powerful toxin and

 can cause severe illness

 (2 words)

27. Urchin

28. Alight

29. Smirch

32. Doom

33. Extol

35. Famed

36. Town in the western part

 of the Niagara Peninsula

 in southern Ontario

37. On fi re

39. Challenge

40. relatively little weight;

 not heavy

41. Thankful

42. Peace agreement

47. Demand

49. Move rhythmically

50. The fi rst light of day

Page 17

Anishinabek Nation Political OfficeAnishinabek Nation Political Office
Grand Council Chief, John Beaucage

Executive Secretary, Patricia Campeau

Deputy Grand Chief, Nelson Toulouse
Chief-of-Staff, Bob Goulais

Executive Liaison Officer, Monica Lister

UNION OF ONTARIO INDIANS Nipissing First Nation P.O. Box 711, North Bay ON P1B 8J8 Ph: 877-702-5200 Fx: 705-497-9135 E-mail: goubob@anishinabek.ca

NIIGAAN ZHAAMIN “Moving Forward, Together”

National Chief Phil Fontaine addresses First Peoples Reception May
4 on Parliament Hill. Charles Coffey, executive vice-president of RBC
Financial Group – the event’s major sponsor – looks on, along with
Anishinabek Nation Grand Council Chief John Beaucage.
 – Photo by Bryan Hendry

NIPISSING FN – First Nations had been expecting
some key fi nancial deliverables arising from the No-
vember First Ministers’ meeting including fi nancial
commitments to address the elimination of poverty,
aboriginal health care, drinking water quality and
substandard infrastructure, and housing.

“This budget is a far cry from what was com-
mitted by the First Ministers,” said Grand Council
Chief John Beaucage. “Once again, we’ve been left
out in the cold. Like the proverbial poor person look-
ing in through a frosted window watching somebody
having a real nice dinner in a fancy restaurant.”

“Addressing poverty and improving the living
conditions of First Nations people is arguably the
most pressing social issue in Canada today,” said
Beaucage. “Unfortunately, the government is laying
only a patchwork foundation to Stephen Harper’s
aboriginal agenda.”

“This budget will mean First Nations will con-
tinue to be marginalized and subject to third world
poverty,” he said.

Beaucage expressed disappointment in the $450
million “new approach” plan to improve education
outcomes, socio-economic conditions for aboriginal
women, children and families and water supply and
housing on-reserve.

Beaucage was particularly critical with the lack
of any fundamental investment for on-reserve hous-
ing. First Nations have long maintained there is a
signifi cant shortage of housing in First Nations’
communities across Canada. Needs estimates range
from 35,000 to 85,000 new units.

April’s fi rst budget of Stephen Harper’s Conser-
vative government did include a $300 million com-
mitment to address immediate pressures in off-re-
serve Aboriginal housing.

“I acknowledge the government’s attempt toward
addressing housing especially off-reserve and in ur-
ban centers. It may not be what was committed by
the First Ministers but it’s a start,” said Grand Coun-
cil Chief Beaucage, who hold the National Portfolio
for Housing at the Assembly of First Nations and the
Ontario First Nations portfolio for Housing at the
Chiefs of Ontario.

These funds, however, will be allocated to the
Provinces.

“The Government of Ontario must now begin
working with our First Nations governments in ad-
dressing off-reserve and urban housing,” said Beau-
cage. The Grand Council Chief looks forward to
working with The Hon. David Ramsay, Minister Re-
sponsible for Aboriginal Affairs and The Hon. John
Gerretsen, Minister of Municipal Affairs and Hous-
ing to implement a constructive approach to imple-
menting this new funding commitment for housing.

“Despite our disappointment, we are very willing
to work with this government and the Province of
Ontario to address our immediate housing needs and
demonstrate that our vision of housing can work,”
he said

Despite this overall disappointment, Beaucage
expressed pleasure in the $2.2 billion commitment
to address the legacy of residential schools.

 “I am excited to see the Harper government hon-
our the agreement to compensate residential school
survivors,” said Beaucage.

“Our elders have fought their entire lives, have
sacrifi ced so much in addressing this tragic part of
Canadian history. I now look forward to the estab-
lishment of a truth and reconciliation commission
that will educate all Canadians about Residential
Schools and how it has affected all First Nations so-
ciety.”

First Harper budget lays
‘patchwork’ foundation

NIPISSING FN – The Union of
Ontario Indians is undergoing a
review of its structure to better po-
sition itself as a leading First Na-
tions organization in Canada.

“Conducting a review of this
kind is very healthy and posi-
tive,” said Grand Council Chief
John Beaucage from his offi ce at
Anishinabek Nation Headquar-
ters. “There is always room for
improvement in our organization.
We also have to facilitate growth
as an organization in meeting our
political mandate.”

The Union of Ontario Indians
is the largest Political Territorial

Organization (PTO) in Ontario
and one of the largest First Na-
tions organizations in Canada, be-
hind the Assembly of First Nations
and Federation of Saskatchewan
Indian Nations. “There are always
challenges in dealing with nearly
70 staff, three corporations and co-
ordinating an Assembly of Chiefs
that oversee the mandate of count-
less agencies,” said Beaucage.

Grand Council Chief John
Beaucage will lead a Management
Committee that will oversee the
operations of the Union of Ontario
Indians and its subsidiaries while
it undertakes two internal pro-

cesses to improve its management
function.
1. Corporate Relationships
Review: As per a resolution of
the Anishinabek Nation Chiefs-
in-Assembly, the Management
Committee will undertake a com-
prehensive review of the corpo-
rate structure, reporting relation-
ships and processes of the Union
of Ontario Indians including its
Grand Council Assembly, Board
of Directors, Treasury Board and
its other subsidiary and ancillary
entities.
2. Human Resources Strat-
egy: This will include a review

of reporting relationships and job
descriptions on management and
policy development functions.
Strategies to mitigate job-related
stress, staff turnover and apprecia-
tion of staff will also be integrated
into the strategy.

Grand Council Chief John
Beaucage has expressed his appre-
ciation for the work of out-going
Chief Executive Offi cer Alan Oza-
wanimke. Grand Council Chief
accepted the resignation of Oza-
wanimke as he moves on to a new
position within the First Nations
leadership.

“I would like to thank Alan O.

for his service to the Anishinabek
Nation over the past three and a
half years. We wish him all the
best in his latest endeavour and
look forward to working with him
in his new capacity,” said Beau-
cage.

As per the direction of the UOI
Board of Directors, the Manage-
ment Committee will be posting
for a new Chief Administrative
Offi cer – a position that better re-
fl ects the reporting relationship to
the offi ce of the Grand Council
Chief and is more refl ective of a
functioning governmental organi-
zation.

UOI taking steps to improve corporate operations

Federal health minister Tony Clement and National Chief Phil Fontaine
chat during May 4 First Peoples Reception at Parliament Hill. Clem-
ent and Anishinabek Nation Grand Council Chief John Beaucage were
co-hosts for the event, fi rst of its kind, attended by First Nations Chiefs,
Aboriginal leaders, Members of Parliament, and Senators.
 – Photo by Bryan Hendry

Chief Tom Bressette, Kettle and Stony Point FN,
with Union of Ontario Indians’ political staff members
Monica Lister and Patricia Campeau during First
Peoples’ reception in Ottawa.
 – Photo by Bryan Hendry

May 2006Anishinabek NewsPage 18

Restoration of JurisdictionRestoration of Jurisdiction

Indian Arts & Crafts 10.25” x 1”

By ROJ Staff
There was an impressive level

of enthusiasm and desire to learn
more about Anishinaabe tradi-
tional governance at a recent two-
day conference entitled Anishina-
bek Governance: Mewzha (Past),
Megwa (Present) and Ge-bi-zhi-
we-bak (Future).

“There is a desire to incorpo-
rate our traditional structures in
our governance systems and such
eagerness to learn more,” said
lead facilitator, Tracey O’Donnell,
summing up the event.

O’Donnell, a citizen of Red
Rock Indian Band and legal coun-
sel in the Canada-Anishinabek ne-
gotiations on education, said peo-
ple seemed to be encouraged that
we are moving ahead and believe
that the dodem teachings need to
be offered in every First Nation
community.

Elder Gordon Waindubence of
Sheguiandah First Nation offered
Anishinaabe teachings at the Dan
Pine Sr. Healing Lodge in Kitigan
Ziibii on Day 1, starting with the
sunrise ceremony, traditional An-
ishinaabe songs, and prayer.

Elder Waindubence talked
about the history of the Three
Fires Confederacy and about the
responsibilities each dodem had in
Anishinabek society. He then took
the group through practical exer-
cises designed to teach traditional
law and how the dodem system of
governance operates.

Participants expressed grati-
tude for the opportunity to receive
meaningful lessons in Anishinaabe
tradition in a circle of belonging
and self-worth.

Day 2 opened in Bawating
(Sault Ste. Marie.) with eloquent
messages from Elder Martin Ass-
inewe of Sagamok Anishinawbek
First Nation, Elder Merle Assance-
Beedie of Beausoleil First Nation
and Youth Councillor Arnold Yel-
lowman.

Each in turn urged participants
to rely on Anishinaabe knowledge,
to stay close to nature to solve
problems, to direct our attention
to ourselves and our families, and
to each seek out the knowledge we
need to revive the dodem system
and become more unifi ed as a na-
tion of people.

Legal counsel Tracey
O’Donnell facilitated discussion
circles to get ideas about how to
establish a modern-day Anishina-
bek government that refl ects our
traditional laws and is based on the
dodem system.

Elder Assance-Beedie urged
that, while the process might be
“trial and error,” we need to go
forward.

“We have been talking about
this for a long time and we need
to do something…as a start maybe
our programs at our band offi ces
could be identifi ed by the clan re-
sponsible for that area.”

About 50 people attended the
conference of Anishinabek Elders,
Women’s and Youth Councils held
at Kitigan Ziibii (Garden River
First Nation) and Bawating (Sault
Ste. Marie) on March 28 and 29,
2006.

The purpose of the conference
was to learn about our traditional
dodem system of governing and
to discuss how we can rely on our
traditional Anishinaabe ways of
governing in today’s world, for our
future generations.

Anishinaabe Elders, Youth, Women

enthusiastic about traditional governance

What goes into a nation’s constitution?

The Anishinabek Nation Constitution Development Com-
mittee has put together a “Table of Contents” as a guide to
drafting the Constitution of the Anishinabek Nation.

The Table of Contents, below, contains a draft list of the
components that will make up the Constitution. You are en-
couraged to review the list and suggest additions or deletions.
Your input is required during the drafting phase as well as dur-
ing the review phase and approval phase.

Anishinabek citizens are invited to follow the development
of the Constitution in this monthly column. As the articles are
developed by the Committee, they will be posted in this column
and on the website of the Union of Ontario Indians.

If you have any comments, concerns or suggestions about
the proposed contents of the constitution, you are encouraged
to send them to the attention of the Committee’s coordinator,
Mike Restoule by telephone, fax or email as follows:

By email: Info@anishinabek.ca
By telephone: (705) 407-9127 or Toll free 1 877 702-5200

By fax: (705) 753 –9135

1) Founding Provisions
 a. The Anishinabek Nation

 – (defi nition, short history)

 b. Values / Principles of the

 Anishinabek Nation

(Above based on Anishinabek

 Declaration, Dodem System)

2) Culture and Language
a. Offi cial language(s)

 b. Statement of commitment to

 language in operations of gov-

 ernment

3) Anishinabek Nation Citizenship
a. State that Anishinabek

 First Nations constitute the

 Anishinabek Nation

 b. State that each First

 Nation’s citizens are the

 citizens of the Anishinabek

 Nation and that each First

 Nation has the exclusive

 jurisdiction to determine its

 citizenship

4) Anishinabek Nation Government
a. Governing Principles for

 government operations

 b. Role of the Dodem System

 c. Composition of Anishinabek

 Nation Government:

 i) Law-Making (Legislative)

 ii) Executive and Bureaucracy

 iii) Courts and Justice

 d. Authority, responsibility and

 accountability of the Elected

 Representatives; Youth, Wo-

 en’s and Elder’s Councils, and

 Executive, including a

 Treasury Board.

5) Assembly of the Anishinabek
a. Regular (The requirement to

 meet x times per year)

 b. Special (How called and who

 calls)

 c. The requirement to have

 Rules of Procedure for

 government (these would be

 under the administration and

 management law making

 power)

 d. Statement on Right of

 Citizens to be heard

6) Jurisdiction and Authority
 (Law making powers)
 a. Law enactment procedures

 b. Administration and

 Management of Government

 Operations Laws (Confl ict of

 interest etc)

 c. Anishinabek Nation

 Elections Law

 d. Citizenship Law

 e. Culture and Language Law

 f. Other Laws(?)

7) Institutions
 a. Establishment of

 Government Institutions

 b. Anishinabek Education

 System (state existence and

 relationship to ANG)

 c. Anishinabek Health

 Commission (state existence

 and relationship to ANG)

 d. Others

8) Justice and Dispute Resolution
 System
 a. Outline structure and

 process

9) Financial Administration
 a. Principles

 b. Treasury Board (role and

 responsibilities)

 c. Budgetary process

10) Statement concerning the
 Relationship of the
 Anishinabek Constitution to
 other laws
 a. Relationship to Canadian

 Constitution

 b. Relationship to Treaties

 c. Relationship to other

 Anishinabek Laws

 d. Relationship to First

 Nation laws.

 e. Relationship to Federal

 and Provincial laws.

11) Constitutional Amendment (to
 add jurisdictions and other
 changes)

Anishinabek Nation Constitution Table of Contents

Elders, Women and Youth were in high-spirits and and totally engaged in a recent conference on Anishinabek
Nation Governance where participants embraced the Dodem System as the foundation for a modern, revived
Anishinabek government system.

Anishinabek NewsMay 2006 Page 19

Aamjiwnaang and Misssissauga
#8 have signed Band Council Res-
olutions (BCRs) in support of the
Anishinabek Nation Agreement
in-Principle With Respect to Gov-
ernance (“AIP on Governance”),
bringing the total to 18 First Na-
tions that will approve the agree-
ment negotiated by Anishinabek
Nation Chief Negotiator, R. Mar-
tin Bayer. Bayer, a lawyer from
Aundeck Omni Kaning, will con-
tinue to present the draft AIP on
Governance to Chiefs and Coun-
cils over the next several weeks in
response to First Nations’ requests
for detailed reviews of the agree-
ment with their negotiator.

Although the agreement has
been initialled, it is not legally
binding at this stage.

Among other things, the AIP
on Governance sets out the estab-
lishment and recognition of two
levels of government – one at the
First Nation level and the Anishi-
nabek Nation government level.

Aamjiwnaang,
Mississauga #8
get behind AIP

Restoration of JurisdictionRestoration of Jurisdiction

By Mary Laronde
The results of the Education Working
Group’s (EWG) consultation strat-
egy found that there is a very high
degree of support for the purpose
– the mission and vision – of the An-
ishinabek Education System (AES).
Further, there was no substantive
disagreement with the model of the
AES as developed by the EWG.

From November 2005 to March
2006, a total of 29 sessions were of-
fered – 22 in 21 different First Na-
tions and 7 regional sessions in Bar-
rie, Sudbury, London, Thunder Bay
and 3 in Sault Ste. Marie during the
Anishinaabemowin Teg Language
Conference.

There were 436 participants in
total – 228 in the community work-
shops and 208 in the regional ses-
sions.

Based on a 51% return of com-
pleted evaluation forms, 90% indi-
cated that the presentation provided
a clear understanding of the Anishi-
nabek Education System (AES).

Participants comments indicated
that the quality of the presentation
was very good – “very informative,
fl ow of presentation was great, lots
of information that was easy to un-
derstand, great hand-outs…”

Eighty per cent (80%) said they
would be comfortable talking about
the AES with others, indicating that
knowledge was increased. For their
part, the remaining 20% indicated
that there was too much information
to grasp at one sitting and more in-
formation was required.

The comments and feedback
received centre on the urgency of
revitalizing Anishinaabemowin
(language) and providing culturally
appropriate education to Anishina-
bek children; the initiative represents
real progress; and the education of
Anishinabe children is an Anishina-
bek responsibility.

The principle of Anishinabek ju-
risdiction (“control”) over education
and the proposed governance model
to effect jurisdiction/control are
well supported. Feedback regarding
Anishinabek jurisdiction and gov-
ernance over education indicates
that unity, consistency and account-
ability are necessary, expected, and
desired.

The funding model was general-
ly supported as an acceptable system
for the fl ow of dollars if it results in
more dollars available for education
programs and services at the local
level.

Proposed changes to the fund-
ing model for the AES were to to-
tally break with Indian and Northern
Affairs Canada (INAC) since the
department was seen as a “middle
man” who ate up First Nation dol-
lars and unnecessary in the new self-

government/governance regime.
Participants said that more in-

volvement with Ontario was needed
to gain provincial recognition of the
AES and to assist in setting educa-
tion standards for transferability of
students between education sys-
tems.

Teacher training and develop-
ment, connections to the Ontario
College of Teachers for accredita-
tion, and fair and equitable remu-
neration were seen as very important
to the success of the system. The role
of parents, grandparents and com-
munity members generally in educa-
tion was seen as crucial to offering
holistic education, promoting com-
munity responsibility, and ensuring
student success. Education needs to
be rated as the top priority in First
Nation communities.

Many expressed the desire to

have an education system that con-
forms to the principle of life-long
learning (“from cradle to grave”).
Participants also stated that new and
more schools are need and that ur-
ban, off-reserve members must be
included in the AES in both admin-
istration of the system and receiving
its benefi ts.

The main goal of the strategy
was to get greater citizen input and
support for the proposed educa-
tion system. In addition to the main
goal, the strategy aimed to increased
grassroots knowledge and aware-
ness about the system and the draft
Agreement with Respect to the Ex-
ercise of Education Jurisdiction.

A full report on this and a fi nal
report on the activity of the EWG
over the past year will be soon pub-
lished and will be posted at www.
anishinabek.ca/roj

Education system gets a passing grade

Wikwemikong Pow Wow

10.25” x 5”

Sisters Raven Williams and Stepahnie Stone, Pike Dodem from Aamjiwnaang First Nation proudly display
resources from the “Ojibway Language Library”, a stand alone collection at the Aamjiwnaang Lambton Library
(www.lclmg.org). Stone developed the collection as a way to help revitalize the Ojibway language in her
community. Stone presented fi rst-hand knowledge about setting up a community language library at the
recent Anishinaabemowin Teg conference held in Sault Ste. Marie, Michigan

Henry Lewis, ran two workshops
at the Language Conference.

May 2006Anishinabek News

Ezhoosgaged/ArtsEzhoosgaged/Arts

By Waubgeshig Rice
TORONTO – Prominent Aborig-

inal visual artists and key Aborig-

inal media and communications

fi gures gathered in Toronto to

discuss the future of Aboriginal

arts in Canada.

The Association for Native

Development in the Performing

and Visual Arts (ANDPVA) as-

sembled the eclectic group on

March 30 and 31 to generate ideas

and suggestions for future initia-

tives. ANDPVA is the country’s

leading Aboriginal arts services

organizations, representing some

300 active artists.

For artists, it was a great op-

porunity to network and share

ideas. “I think it really showed

just how rich and diverse our arts

community is and just how much

we can learn and support one

another,” says Maria Hupfi eld,

Anishinabe artist originally from

Wasauksing First Nation.

“I couldn’t help but be aware

of how far we have come as First

Nations artists considering the

history behind how our work

has been collected and situated

historically. The world really is

ready for us to step up, do our

thing and get out there.”

It was the conclusion of

ANDPVA’s “Gathering of Nine

Circles” project, a comprehen-

sive forum made up of a variety

of artists. It got underway last

fall, focusing on theatre, music,

design, and many other media.

“It is such an amazing and

important time and I believe that

any opportunity we can use to

gather together to share ideas,

create support systems and form

partnerships is benefi cial not only

to ANDPVA but it also supports

the other Native organizations

that are out there working on

their own,” says Harmony Rice,

ANDPVA President.

“I think ANDPVA has bridged

some of the gaps with the circles.

On a personal note, I can’t say

enough how inspired and pas-

sionate I feel about the work that

we are doing as artists and story-

tellers in our communities.

We are strong, powerful,

beautiful and most of all resil-

ient.”

ANDPVA is a not-for-profi t

advocacy organization estab-

lished in 1972 by Cree Elder

James Buller. It provides Aborig-

inal artists across Canada with

resources and professional devel-

opment opportunities. With these

consultations, ANDPVA hopes to

further bolster the grassroots Ab-

original arts. Rice adds: “The art-

ists have shared their dreams with

us, now it is time for ANDPVA to

take that information, process it

and deliver a new set of services,

programs and policies that adhere

to the current fast-paced, techno-

logically advanced artistic and

cultural scene that is all around

us today from the urban centres

to the remote rez communities.”

As an artist, Hupfi eld sees

lots of potential in her peers,

and in ANDPVA’s ability in the

future to nurture the arts. She re-

cently had a show in New York

City with fellow Anishinabe art-

ist Barry Ace, from M’Chigeeng

First Nation. “There is still lots of

important work that our commu-

nities must continue to do to help

ourselves and others at all levels

and in all fi elds,” says Hupfi eld.

“The biggest issue has been

how to get our peoples to start

working together. I see AND-

PVA as a vechicle for artists to be

able to organize ourselves, build

support networks, educate the

mainstream, create partnerships,

and advocate while providing ac-

cessiblity for our artists so that

they may continue to advance

their professional careers.”

Native visual artists
discuss need to start
building networks

Artist Barry Ace from M’Chigeeng First Nation leads a discussion in the ANDPVA circle for visual artists.

ANDPVA 9 circles logo.

By Rick Garrick

THUNDER BAY – Both of this year’s

CBC Radio book debates, Canada Reads

and Northwest Ontario Reads, included

books with Aboriginal subject matter.

The Northwest Ontario Reads debate

was decided on a pleasant March evening

with Chee Chee, A Study of Aboriginal Sui-
cide chosen as the panelist’s choice for the

region’s best book. Nominated by Mela-

nie Goodchild-Southwind, a Herons of Pic

River band member and Decade for Youth

coordinator at Nishnawbe-Aski Nation, the

book was described by panelist Esteban

Figueroa as a textbook that “everyone in

northwest Ontario should read.”

Figueroa emphasized during the panel

discussions that in order for the people of

northwestern Ontario to make the next step

forward, they need to better understand

First Nations people, a process which

would only be encouraged by a thorough

reading of Chee Chee.

He then gave the tie-breaking vote in

favour of Chee Chee after listening to the

fi nal votes and comments from the other

four panelists; Goodchild-Southwind and

David Peerla voting for Chee Chee and

John Rafferty and Pat Lang voting for Walk
to New York, a book by Thunder Bay writ-

er Charles Wilkins. The People’s Choice

Award went to Walk to New York.

Chee Chee, a McGill-Queen’s Univer-

sity Press book written by Al Evans, suicide

expert and professor

emeritus at the Uni-

versity of Waterloo,

describes the life sto-

ry of Benjamin Chee

Chee, a First Nations

artist who took his

own life by suicide in

1977 at the age of 32,

gives a history of Ab-

original Canadians,

and presents many of

the reasons why sui-

cide is occurring at epidemic rates among

Aboriginal Canadians. Having also written

about Aboriginal suicide, specifi cally an

award-winning series of stories based on

visits to fi ve different First Nation commu-

nities and interviews with people from two

other First Nation communities, the discus-

sion about Chee Chee piqued my curiosity

so intensely that I searched out the book as

soon as the library opened the next morn-

ing. Hopefully the people of northwestern

Ontario will also search out the book to

gain a better understanding of what is caus-

ing the suicide epidemic among Aboriginal

people and what can be done to ease the

situation, which Goodchild-Southwind

noted during the panel discussions took the

life of yet another young teenaged Aborigi-

nal girl that very morning.

Besides the serious topic covered by

Chee Chee, the Northwest Ontario Reads

debate was an enjoyable outing, fi lled with

laughter from the audience of about 100,

fun-fi lled discussions by the fi ve panel-

ists about the pros and cons of each of the

fi ve books, which also included Alistair

McLeod’s No Great Mischief, Varda

Burstyn’s Water Inc., and Don S. Co-

chrane’s Die Laughing, and reenactments

of scenes from each book performed by a

group of local highschool students.

And my son Menowaywin was the

grand prize winner that evening, taking

home a CBC Canada Reads bag fi lled with

all fi ve of this year’s Canada Reads books,

one of which, Joseph Boyden’s Three Day
Road, also features the First Nations peo-

ple, and is partly based on the World War

I exploits of Cpl. Francis Pegahmagabow

of Wasauksing First Nation. Boyden – a

Metis writer – lost the Canada Reads title

to Winnipeg author Miriam Toews, whose

book A Complicated Kindness dealt with

the life of a 16-year-old girl growing up in

a Mennonite community.

Page-turners, debaters like aboriginal topics

Rick Garrick Chee Chee, A Study of Aboriginal Suicide
has been chosen as the Ontario Reads
choice for the region’s best book.

Page 20

Anishinabek NewsMay 2006

By Kevin Schofi eld
NIPISSING FN – The newest
hotel in the North Bay area of-
fers a million-dollar view at very
modest prices.

“Our guests wake up to a
spectacular view of Lake Nipiss-
ing,” says owner Ron Avery,
who opened Sundown Ridge
18 months ago. “It’s a relaxing
stay here – it’s not simply just a
hotel.” Avery, who along with
wife Deborah, operates the new
ten-room hotel perched on a
bluff about 300 feet above Lake
Nipissing, says he is starting to
see a lot of First Nation people
as customers.

“People do not know that we
are here and when they fi nd out
that there is a Native-owned ho-
tel in the city they tend to come
to us. We make sure they have a
good stay. We are a professional
and legitimate hotel with excel-
lent value.”

Room rates start at $79, for
which guests get sparkling new
accommodation located con-
veniently close to Highway 17
West, complimentary coffee and
muffi ns in the morning, and one
of the most spectacular views in
the region. Located on Nipissing
First Nation territory, Sundown
Ridge offers a tax-free advantage
for First Nations customers, and,
says Ron Avery, “a home away
from home.” We have a room
with a fi replace and Jacuzzi and

all our rooms have a private bal-
cony. It’s a good price and an
excellent location,” says Ron.

“Once you come you will
want to spend two or three days
here it’s so beautiful.”

The package they were offer-
ing seemed like such a natural
business winner that the Averys
were surprised people didn’t
beat their doors down when they
opened.

“At fi rst we thought crowds

would come in droves,” he
chuckles.

“Now we realize it’s a pro-
cess. You have to win people
over. It’s a big risk to take and
you have to take your chance if
you feel you can do it. I have my
wife Deborah to help me and it’s
something we can do together.”

Once marketing and pro-
motion help build up clientele
– largely by tapping into the
Nipissing region’s burgeoning

year-round tourist market – the
Averys hope to add food ser-
vice for Sundown Ridge guests.
Meantime, he knows he’s in a
highly-competitive industry.

“All we need is a few more
guests a night and we will be
more viable.”

Information about Sundown
Ridge is available by call-
ing toll-free 1-866-245-4133
or by e-mailing Ron Avery at
sundownridge@ontera.ca

Million-
dollar
view for
only $79

Owner Ron Avery invites guests to
experience the beauty and hospi-
tality of Sundown Ridge.

Sundown Ridge, the new Native-owned hotel perched on a 300-foot bluff high above Lake Nipissing offers spectacular views from the balcony.

OTTAWA – The Virtual Tour of
Aboriginal Canada (VTAC), a
new web portal which provides
an online showcase of Aborigi-
nal communities and Aboriginal
tourism businesses in Canada,
was unveiled during the 2006
National Aboriginal Connectiv-
ity and E-Services Forum.

Indian and Northern Affairs
Canada launched this new tool
on behalf of Hon. Jim Prentice,
Minister of Indian Affairs and
Northern Development and Fed-
eral Interlocutor for Métis and
Non-Status Indians.

“This new electronic gateway
allows users to virtually visit
connected Aboriginal communi-
ties in Canada from anywhere in

the world,” said Minister Pren-
tice.

“It will help Aboriginal com-
munities and tourism businesses
to market themselves, in a num-
ber of languages, to domestic
and international suppliers and
wholesalers, including for key
events such as the upcoming
2010 Olympic Games.”

One of the main goals of the
new portal is to help tourism
marketers and their customers
gain a better understanding of
the unique Aboriginal tourism
opportunities available in Can-
ada. Aboriginal communities
will be able to use this electronic
gateway to regularly update their
web information directly to en-

able them to tell their own sto-
ries online, in real-time.

The Virtual Tour of Aborigi-
nal Canada will be rolled out in
three distinct phases.

The fi rst phase provides a
directory of connected Aborigi-
nal communities across Canada.
Subsequent phases will be rolled
out in later stages.

All phases will be co-devel-
oped with our Aboriginal, feder-
al, provincial and territorial part-
ners. Together, they will create a
comprehensive single window of
information on Aboriginal com-
munities and Aboriginal tourism
development.

VTAC is the tourism com-
panion to the Virtual Aborigi-

nal Trade Show, a web portal
launched by Indian and North-
ern Affairs Canada in March
2004 to connect Aboriginal busi-
nesses and organizations with
international partners and buyers
online. It is another example of
an on-going partnership between
the Government of Canada and
national Aboriginal organiza-
tions to apply technology to
support Aboriginal economic
development and to showcase
Aboriginal products and servic-
es online.

Both portals were developed
by the Aboriginal Canada Portal
Working Group as part of the
Government of Canada’s on-go-
ing efforts to expand the partici-

pation of Aboriginal people in
the economy. Both portals will
continue to expand to refl ect the
growing diversity of Aboriginal
businesses in Canada.

Funding for this project was
provided by the Economic De-
velopment Branch of Indian and
Northern Affairs Canada.

To fi nd out more about VTAC,
go to www.vtac-gvtac.ca

To fi nd out more about VTAS,
go to www.vats.ca

To fi nd out more about the
Aboriginal Canada Portal, go to
www.aboriginalcanada.gc.ca

For more information, con-
tact: Media Relations Unit, Indi-
an and Northern Affairs Canada
at (819) 953-1160.

Website offers virtual tour of aboriginal tourism businesses

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

Page 21

EntertainmentEntertainment
Page 22

Media

Buying Services

(Neighbourhood)

4” x 12.85”

By Edna H. King
BEAUSOLEIL FN – Last January The New World, di-
rected by Terrance Malick, opened to rave critical re-
views in theatres across North America.

Malick has tried to be politically correct on many
things including hiring indigenous actors to play the
roles of the Powahatans, the Algonkian-speaking tribe
who occupied the coastal area of the mid-Atlantic. He
tries to make his fi lm more realistic than any other Hol-
lywood attempt to tell the story of Pocahontas.

The new Hollywood stereotypes include the buffed,
glistening skin of long- haired handsome Native Amer-
ican males and glowing, doe-eyed females who make
love with chaste smiles. This is a far cry from the Indi-

an side-kick who
grunted one-lin-
ers in affi rmation
of his white part-
ner’s masculinity
and heroism, and
who could whoop
b lood-curd l ing
screams on cue.

Indians fi rst
appeared in the si-
lent movies around
1904. Most early
Westerns depicted
Hollywood’s ver-
sion of their life-

style. Thus was born the romantic Indian, the symbol
of integrity, stoicism, and idyllic love. Movies at this
time included such titles as Silver Wing’s Dream, and
A Squaw’s Love. “The Indian became the hero by sac-
rifi cing his or her life to save an unfortunate migrant
of the west.

America fell in love with the Indian, whose stereo-
typical head became a popular advertising trademark.
Companies believed that their labels were not inten-
tionally racist but legitimate ways to advertise fruit,
tobacco, and other merchandise. The images appeared
on crates, cans, magazine covers, ashtrays and even on
writing tablets. Unfortunately, later the Indian head
also appeared on beer cans, jiggers, alcohol fl asks and
other images that promoted the stereotype of thedrunk-
en Indian.

By 1911, sympathy for the Indian began to wane.
In the silent fi lm Flaming Arrows, (Director, G. W.
Griffi th) pioneers were attacked by Indians without
warning, thus assuming the characteristics of another
stereotype – the blood-thirsty savage. Indians became
the enemies that North America loved to hate.

For the next 50 years the average portrayal of In-
dians in Hollywood fi lms included a package that in-
cluded tipis, horses, war-painted warriors, a buffalo
hunt, and on some occasions a stage-coach robbery.
In these westerns the Indians had been the antagonists,
who needed to be tamed in the settlers’ quest to claim
the Wild West. The roles of the Indians in these fi lms
were often played by Italians or other Europeans with
tanned skin tones. They grunted, wore head-dresses,
scalped settlers, and waved tomahawks at the camera.

In the 1970’s Hollywood began to slightly change
the image of the Native American once again. Billy
Jack (starring Tom Laughlin) helped introduce the
Shaman-type role. Billy Jack was a half-breed Chero-
kee who kicked and karate-chopped his enemies. In
his other guise, fi lm-watchers also saw Billy Jack call
upon the spirit world by battling a poisonous snake to
seek his vision. The fl ick may have hoped to obtain
empathy for the Indian, but for many depicted an anti-
hero, a bad guy who no longer wore buckskin and a

headdress, but still fought the law-abiding white hero.
Little Big Man (starring Dustin Hoffman) saw the

beloved Chief Dan George in a role of a grandfather
named Old Lodge Skins, Chief of the Cheyenne Tribe,
who called themselves “The Human Beings.”

Films like Little Big Man, and other movies such
as Cheyenne Autumn, A Man Called Horse and Danc-
es with Wolves used a narrative to attach Eurocentric
values to Native acts which provided an accurate and
sympathetic treatment while at the same time stomping
out their identity under European interpretation. But at
least, in most cases, Indians were portraying Indians.

Kevin Costner’s movie Dances with Wolves, made a
breakthrough by allowing the Indians (Lakota) to dem-
onstrate motive and emotion, thereby depicting them
as human beings. Further, he went so far as allowing
the Lakota to be geographically and culturally correct,
even to the point of having Lakota language teachers
on hand to help with pronunciation, and articulation.

But it took Native writers and directors to bring Na-
tive Americans into the 21st Century.

One of the most dynamic Native American directors
is Chris Eyre, a Cheyenne- Arapaho, raised in Klam-
ath, Oregon. In 1998 he produced and directed a fi lm
called Smoke Signals starring Adam Beach (Ojibwa),
Evan Adams (Coastal Salish) and Gary Farmer (Ca-
yuga). Smoke Signals was written by Sherman Alexie
(Spokane/Coeur d’Alene), a talented writer whose top-
ics reveal a realistic, and at times humorous look at life
on a reservation.

After Smoke Signals Eyre went on to later produce
and direct Skins (based on the novel written by Paiute
writer Adrienne C. Louis), Skinwalkers (based on a
Tony Hillerman Novel) and A Thousand Roads, a fi lm
he made for the Smithsonian’s National Museum of the
American Indian.

Other Native Americans who are now making
feature-length fi lms include Randy Redroad (Chero-
kee), Gary Farmer, and Shirley Cheechoo (Odawa), to
name a few. Chris Eyre and a few others have orga-
nized a non-profi t group called the Native American
Producer’s Alliance to promote and support producers,
directors, writers, technicians and talent. Its aim is to
involve Native Americans in key positions in produc-
tions about Native Americans.

The New World aims to be the “true” story of Poca-
hontas and John Smith, depicting a 14-year-old Indi-
an girl saving, and then falling in love, with an older
white man. “Pocahontas” was a nickname, meaning
“the naughty one” or “spoiled child”. The stories say
she became the hero of Euro-Americans as the “good
Indian,” one who saved the life of a white man. The
truth of the matter is that the fi rst time John Smith told
the story about this supposed rescue was 17 years after
it may have happened. In earlier accounts of his winter
stay with Powhatan’s people,
Smith never mentioned
such an incident.
Someday, Hollywood
will get it right.
In any case, sit back
and see what the
movie says to
you.

Edna King is
editor of a
Beausoleil First
Nation community
newsletter called
Wiigwaas
D’Baajimowin.

Hollywood can’t escape stereotypes

The Indian stereotype became
a popular trademark appearing
on everything from fruit crates to
ashtrays.

Last of the Mohicans depicted lots of tomahawk-wielding Indians and handsome buckskin-clad warriors.

Chief Dan George

Intergovernmental AffairsIntergovernmental Affairs

http://www.wigwamen.com

Wigwamen

In Brief

Staff

Website

Allan Dokis
Director

dokall@anishinabek.ca

Jason Laronde
Resource Management Council

Coordinator
larjas@anishinabek.ca

Sandra Restoule
Treaty Research Clerk

ressan@anishinabek.ca

Nadine Roach
Forestry Coordinator

roanad@anishinabek.ca

Yves Chenier
Policy Analyst

cheyve@anishinabek.ca

Barb Naveau
Forestry Assistant

navbar@anishinabek.ca

Kerry Colnar
Operations Support Offi cer

colker@anishinabek.ca

Wigwamen Incorporated is On-
tario’s oldest and largest urban
Native housing provider which
is based in Toronto. They have
excellent links on their website
to many other websites for hous-
ing, sports, political organiza-
tions, media, criminal justice,
Indian Act plus much more.

Participants brainstorm at the Aboriginal Youth Involvement in Forestry
Think Tank in Sault Ste Marie, May 4-5, 2006. Participants included
First Nations, industry and both levels of government. All agree that the
number of youth choosing forestry as a career path is dwindling and the
recruitment is high on their list of priorities.

Dokis elects fi rst woman Chief
First-time councillor Tina Restoule, left, Dokis’ fi rst woman Chief Denise
Restoule, and incumbent councillor Roger Restoule celebrate Chief
Restoule’s victory on Saturday, May 6, 2006. Missing are councillors
Tim Restoule, Leonard Dokis and Derek Restoule. The new council
takes offi ce May 21, 2006.

Page 23

By Doug Belanger
Traditional ecological knowledge,
specifi cally the knowledge of
plants for medicinal purposes, has
proven an effective tool in identi-
fying potentially valuable plants,

shaving millions of dollars and
perhaps years off the research and
development phase for the phar-
maceutical industry.

It has been diffi cult to ascertain
the dollar value of traditional eco-

logical knowledge to pharmaceuti-
cal industries.

One recent study demonstrated
that the base compound in most of
the top 150 commercial pharma-
ceuticals is also known and used
in a comparable way by traditional
healers.

Pharmaceutical companies
utilize intellectual property rights
laws that are based on narrowly-
defi ned, time-delineated rights
granted to individuals or corpora-
tions for new discoveries.

Once an intellectual property
right expires, usually twenty years,
the information falls into the pub-
lic domain. Traditional ecological
knowledge is not protected under
intellectual property rights. By

its nature, traditional ecological
knowledge belongs to communi-
ties which may cross present day
international and national bound-
aries.

Therefore, any rights to tradi-
tional ecological knowledge are
collective. Who can claim owner-
ship of the knowledge when that
knowledge has origins buried deep
in the peoples’ history? Who can
assert an ownership right when the
knowledge is shared collectively
among related communities?

Currently, there is limited or
no legal protection for traditional
ecological knowledge related to
medical, scientifi c and commer-
cial value of plants, animals and
ecosystems.

Drug companies tap into traditional knowledge

Ground hemlock is a low-grow-
ing shrub that prefers the shade
of sugar maple and yellow birch
which is abundant within our ter-
ritories. In 2002 ground hemlock
attracted the attention of First Na-
tions and others in the Ontario
region as pharmaceutical compa-
nies from Quebec, New Bruns-
wick and Prince Edward Island
moved in to the Ontario region.
Much of the initial harvesting in
2003 was conducted on private
lands as there were no legal in-
struments for access to ground
hemlock on Provincial Crown
Lands. By 2004 harvesting on
Provincial Crown lands started to
occur and continued throughout
the 2005 harvesting season.

Taxanes, specifi cally paclitax-
el, are extracted from
the ground hemlock
for the manufacture
of cancer drugs used
in chemotherapy. Pa-
clitaxel is known as a
Active Pharmaceuti-
cal Ingredient (API).
APIs are living organ-
isms which have been
identifi ed to success-
fully combat and in
some cases destroy
other living organisms which may
be life-threatening, such as can-
cer.

There are fewer than one hun-
dred APIs identifi ed in the world
today and half of those can be ar-
tifi cially created through special-
ized laboratories. Based on phar-
maceutical industry projections in
the early 1990’s, ground hemlock
biomass demand would continu-
ally increase and businesses in-
volved with the production of the
fi nal product would enjoy stable
prices. All species of ground
hemlock have taxanes.

The taxanes found in ground
hemlock were initially found in
the Pacifi c yew tree. The Pacifi c
yew tree was over-harvested in
the 1980’s almost to the point of
being placed on the endangered
species list in the U.S..

Other species of ground hem-
lock containing taxanes growing
in the wild in South America,
Southeast Asia, India, Pakistan
and China were also being threat-
en by over-harvesting. In some
cases the countries had no regu-
lations and whole plant extraction
was occurring to meet market de-
mand. The only large wild stands
of ground hemlock available for
commercial harvest in the world
today may be found in Nova Sco-
tia, Prince Edward Island, New

Brunswick, Quebec and Ontario.
Sustainable harvesting of wild

ground hemlock is required by the
pharmaceutical industry based on
U.S. Food and Drug Administra-
tion Regulations. Ground hem-
lock was the plant identifi ed by
the U.S. Food and Drug Adminis-
tration to establish rules and regu-
lations governing pharmaceutical
companies use of wild harvesting
to supply their production needs.

Under sustainable harvesting
guidelines, no more than three
years’ growth should be harvest-
ed from a branch and not every
branch on a plant may be harvested
within any given year. Individual
plants should be harvested only
once every three years or more.
The sustainable harvesting pro-

tocol developed and
approved by govern-
ments and industry
is still evolving but
could be compared
to trimming a cedar
hedge . With a cedar
hedge you only trim
the last two to three
years’ growth and the
cedar responds with
increased growth and
density.

On the other hand, some com-
panies like Bristol Meyers Squibb
have all their paclitaxel needs
supplied by a plantation produc-
tion model.

Ground hemlock seedlings
raised in tree nurseries are planted
in large fi elds and then allowed
to grow for a specifi ed number of
years and then harvested. China,
one of the largest producers of
paxclitaxel for the world market,
is developing large plantation-
models to meet world demand.

Initial projections by the in-
dustry and the prices available
in 2002 suggested harvesters,
harvesting companies and value-
added processing would be profi t-
able.

In 2004, prices for ground
hemlock and the fi nal product pa-
clitaxel started a downward trend.
In 2002 paclitaxel was selling for
$650,000 U.S. for one kilogram
of the fi nal product, whereas in
2005 the same kilogram of pacli-
taxel could be purchased for less
than $300,000 U.S.

Rising transportation and en-
ergy costs in wild harvesting op-
erations combined with increased
plantation production models
means the ground hemlock in-
dustry is facing many of the same
challenges as other forest-related
industries in Northern Ontario.

Ground hemlock

Hemlock helps fi ght cancer

A CASE STUDY

Two U.S. explorers plan to start

a four-month summer expedition

to the North Pole next month to

gather information on the habitat of

an animal they believe could be the

fi rst victim of global warming – the

polar bear.

Lonnie Dupre and Eric Larsen

plan to travel 1,100 miles by foot

and canoe over the Arctic Ocean to

test the depth and density of the ice

in summer in a mission sponsored

by Greenpeace. According to some

scientifi c predictions, the Arctic

Ocean could become ice-free in the

summer within a hundred years.

Polar bears are losing weight

as their hunting grounds melt away,

making it harder for them to hunt

seals, experts say. The polar bear

population fell 14 percent to just

950 in the 10 years to 2004, accord-

ing to Greenpeace and the Natural

Resources Defense Council.

Will polars bears be fi rst
victims?

Ground hemlock grows by spreading along the ground. The foliage and
small twigs are collected for their medicinal properties.

May 2006Anishinabek News

AN7CG

Charities Full Page

Full Colour ad

Page 24

