Wind speaker July 29, 1988 Volume 6 No. 21

Cree man to run to New York for sacred bundle

By Terry Lusty Windspeaker Correspondent

EDMONTON, Alta.

Jim Thunder wants his great-great grandfather's sacred bundle back. And he's willing to run 4,400 km from Edmonton to New York to get it.

In order to put pressure on New York's American Museum of Natural History, which is holding the bundle in a storage room, Thunder plans to gain publicity by running for five

the bundle protected his great-great grandfather whenever he went into battle and is "very sacred and its ceremonial value is priceless." His quest to have the bundle removed from the museum and returned to him began nine years ago when he first dreamed about it. He didn't pay any attention to the first dream. until a second dream came to him.

Since then "a number of supernatural events began to coincide with my life,"

Huichol healing dance

NJ. DR. NA. 40

A group of Huichol Indians, from the state of Nayarit in the Sierra Madre Mountains of Western Mexico recently performed a healing dance for the residents of the Poundmakers/Nechi Alcohol Treatment Centre in St. Albert. The Huichols are among the three most traditional tribes in Mexico and have retained the most intact pre-Columbian religion. The group uses song, dance and prayer to summon spiritual energy to heal the sick and are seen here moving to the beat of an upright log drum called a tepu in the Huichol language. The group is on its way to Quebec to pass on knowledge of their traditional dance. music, art and aboriginal history to the Algonquins, Mohawks and Cree in that province. - Photo by Dianne Meili

'Extinct' hand elects two chiefs

months--32 km a day, five days a week. He will begin the marathon on Sept. 1.

The bundle he hopes to return from the United States, belonged to Big Bear, a famous chief who died in 1888, shortly after his release from Stoney Mountain Penetentiary in Manitoba. He'd been imprisoned for his role in the 1885 Metis and Indian resistance in the Northwest, led by one of Canada's most historical figures, Louis Riel.

According to Thunder,

Thunder states. "These dreams tell me that the bundle longs for its people and its homeland."

The main part of the bundle consists of a large grizzly bearpaw backed with red stroud cloth which was worn over the chest like a mantle and tied around the neck. The bundle. encased in nine calico cloth wrappings, also includes a bit of sweetgrass and a. to pressure the government small plug of tobacco.

Thunder states that the bundle originally held other objects which have since disappeared but they are not of any importance compared to the bearpaw itself which is where the true "power" of the bundle lies.

In 1934, an American anthropologist, David Mandlebaum, was conducting research on Cree history and culture in Saskatchewan on behalf of the museum. While there, he was approached by Horse Child, the youngest son of Big Bear, to keep the bundle so it would be safe. According to Mandlebaum when he was interviewed by Windspeaker shortly before passing away last year, a traditional transfer occurred which did not involve any exchange of money as payment for the item.

Fine Day, a noted and respected war chief in 1885. once said, "The bundle will be spiritually powerful always and its strength will never die."

In a formal three-page letter to the trustees and staff of the museum,

Continued Page 2

By Mark McCallum

Windspeaker Staff Writer

EDMONTON, Alta.

Descendants of the "extinct" Michel Indian band elected two chiefs and a council July 17 to help them regain a reserve ceded to the federal government. 30 years ago.

The representatives plan for a land base by lobbying the media and leaders international and focussing attention on the details surrounding the now defunct. band, says newly elected cochief Robert Callihoo.

"I think most Canadians will agree that we deserve to be compensated," says Callihoo, adding they have plenty of documentation to prove a number of Michel band members were coerced off the reserve. "They were forced to live in tarpaper shacks."

Callihoo and Gilbert Anderson were elected cochiefs and will head a sevenmember band council made up of Frank, George, Joyce and James Calihoo; Lor-

raine Hope; Robert Vandel and Irene Rouchou. The election of two chiefs was a unanimous decision made by the 160 eligible voters who split their votes between the two leaders, 80-80.

"At first we were going to re-vote because of the tie. but the descendants are spread so far over the province they thought it would be in their best interests to have dual chiefs," says Ivan Stover, who helped organize the elections held at Calahoo, some 50 km northwest of Edmonton.

The Michel reserve, once spread across 25,600 acres on the south bank of the Sturgeon River near the tiny community of Calahoo. The Michels, originally of the Iroquois Indian band in central Canada near Brantford, Ont., became the first Indian band in the nation to collectively surrender all of their Indian rights and land to the federal government through voluntary enfranchisement in 1928 and 1958.

Many individual Native people were enfranchised to gain the right to vote or join the clergy or legal profession. But, enfranchisement of a whole band was unheard of before the enfranchisement of the Michel people.

Calihoo, who was 14 years old at the time of the last enfranchisement, called it deliberate "cultural genocide" on the part of the government. Enfranchisement was taken out of the Indian Act by the government in 1985.

Callihoo also feels "a majority of the band members at that time were ill-prepared to face society ...many of them ended up in the Fort Saskatchewan jail or on welfare ... "

Callihoo is against notions to recover the original land site of the Michel reserve because he believes they should avoid legl battles with people now living in the area, once occupied by Michel band members. "We don't want to pick a fight with our neighbors and we don't want to take

anything away from them."

He says they should aim their efforts at federal leaders who he feels have been "ducking" the land base issue for all reinstated Indians since Bill C-31 was passed in 1985. Many descendants have regained Indian status under the new federal law and have been placed on an Alberta general list. The government has refused to give these people a land base.

About 130 descendants have been reinstated and another 576 are waiting to hear responses from Ottawa regarding applications of reinstatement.

The election of the cochiefs and council may pose problems for the descendants because the Indian Act requires that a band must have a reserve before such representatives would be recognized.

Ken Williams of the Department of Indian Affairs says the descendants are "not a legal band ... because they are members of the Alberta general list."

Aborigines give crowds at the Klondike exhibition a little taste of their unique Australian culture. See page 22.

The story of **Jesus Christ is** told the Native way in beautiful stainedglass windows at Hebberna church. See page 15.

An estimated 10.000 gather faithfully once again to the shores of Lac Ste. Anne. See pages 12 and 13.

CLOSE TO HOME

"This is important to me and my people": Jim Thunder

Return of sacred

RCMP lays assault charges against Chief Fox

By Patrick Michell

Windspeaker Correspondent

BLOOD RESERVE, Alta.

A Blood chief, who forced an inquiry into deaths on the Blood reserve in southern Alberta, has been charge with physically assaulting an RCMP officer.

If convicted, Chief Roy Fox may not be able to run for chief in an upcoming November election.

Chief Roy Fox is to appear in Cardston's provincial court on Aug. 15 after allegedly assaulting a Native special RCMP constable.

Jerry Simmonds, a staff sgt. with the Cardston RCMP, said Fox was charged following an incident between two RCMP officers and the passenger of a car which had been pulled over on Highway 2 north of Standoff for a routine check. Also charged at the time was the driver of the car. The Blood tribe's executive director, Wallace Manyfingers, who would not comment on whether or not Chief Fox would be allowed to run for chief, said the Blood tribe's band bylaws will be "followed to the letter". He added that the tribe will be issuing a public statement to be released sometime next week.

Blood tribe lawyer, Eugene Creighton, was unavailable to comment on the Blood Band bylaw no. 6.02.01 which states a person is uneligible to run for chief or council if that person "has been convicted of an indictable offense during a 3 year period prior to the date of a Blood tribe election in which he might be a candidate."

None of the seven Blood councillors were available for comment prior to press time. Band office staff informed Windspeaker all seven were on holiday for the month of July.

ACROSS OUR LAND

Leg hold traps heat trapping issue Anti-trapping tactics called 'negative propoganda'

By Susan Enge

Windspeaker Correspondent

OTTAWA, Ont.

Hunters and trappers breathed a sigh of relief a month ago only to get set for another fight looming on the horizon against antifur campaign activists.

No sooner did the British Government drop its proposed legislation to have all Last year, over a hundred hunters, trappers and politicians flew to London, England to mark the opening of ISI's exhibition in the Museum of Man. Videos, photographic displays, and a real life trapline display were set up to educate visitors who frequent the museum every year, about the traditional life of the Canadian aboriginal family

demning Britain's proposed fur labelling legislation was unanimously supported.

Margaret Thatcher, British Prime Minister, reversed her decision to implement the nation-wide fur labelling system just before she arrived in Canada as a participant in the economic summit. Some indigenous leaders believe this reversal was due to the poor public"That submarine contract alone was worth \$8 billion dollars," Montour said. "ISI planned to mount an attack against this agreement," he commented, unless Britain agreed to drop its plan to legislate the fur labelling scheme. Because Britain dropped its proposal, it was seen as a "major victory" for aboriginal peoples.

bundle sought

From Page 1

Thunder requests that the bundle be returned to his people, the Plains Cree.

"This is something that is important to me and my people," he says, adding that it would be in fulfillment of the prophecies of the old people who claim that the bundle will someday return to the plains through a young Cree man.

"The importance of the bundle lies in the fact that the man who is the 'keeper' of it has the power to see into the future."

Thunder hints of the prospects for the bundle whenever he speaks about the "world of poverty, depression, sickness, and unemployment" in which his people live. Alcohol, drugs, suicide, and modern ways are taking their toll and Native traditions are losing ground to them, he adds. These, he claims, are the same "issues and ideals that Big Bear fought for a hundred years ago."

When Big Bear was alive and had the bundle, states Thunder, he saw that the white man would come west and make treaties and promises to Indians, almost 40 years before the fact. Thunder suggests that prior knowledge could be used constructively to better the Indian world and also tells of times when, in his dreams, he was with Big Bear in the jail that held him captive in 1885. On the basis of his dreams, Thunder sought counsel from Cree Elders and leaders.

"The bundle is homesick," and its spirit is restless, he comments. "If you were deprived of a special object that you loved dearly for 54 years, you'd want it back too," says Thunder, adding "the spirit of Big Bear longs for the bundle to be brought home to his people."

In keeping with the traditions of his people, Thunder asks not once but four times (in his letter) that the bundle be returned. He says he will likely arrive in February at the museum where he will offer gifts and tobacco to the present keeper of the bundle.

This, too, is customary of the Indian way, as is the run itself. Many years ago tribes constantly resorted to the use of runners to carry and deliver messages.

Thunder's message will be made all the louder and clearer with the publicity generated from his 4,400 km run. In addition, he states, "The prayers of my people will carry me to New York City."

A supporting cavalcade of vehicles is planned and organizers state that an estimated budget of \$75,000 is being sought from anyone willing to contribute to the cause.

Kathy Shirt, at Native Outreach in Edmonton, can be contacted for more information on the run.

imported fur garments, made from the skins of animals that had been caught in leg hold traps labelled as such, when another bill was proposed in the European Paliament threatening this same action in its much larger market.

The fight aboriginal trappers are facing is an even larger one. If enough support is obtained from 12 countries in the European parliament, a proposed bill, to label all incoming fur garments with a tag indicating whether it was caught by the leg hold trap, will become law in all countries doing business with Canada.

Animal rights activists are busy trying to secure at least 250 signatures which would give them the power to bypass two parliamentary committees and deal directly with its council of ministers, equivalent to the federal government's cabinet. Half of these signatures have already been secured.

"There is a lot of momentum," says Dave Montour, Executive Director of Indigenous Survival International, an organization formed three years ago to combat the animal rights movement and protect the fur industry. Montour says they are gearing up for another round.

He said ISI intends to mount an educational campaign designed to inform the public and politicians in Europe about the hazards labelling would have on indigenous peoples livelihood.

subsistance living off the land.

This same display will be flown to Strasbourg, France and set up on the grounds of the European Parliament to express the same message and educate as well as influence the decision facing its members.

A group of Native hunters, trappers and leaders will prepare themselves to lobby parliamentary members, whose lifestyle and country's landscape little resemble the natural wildlife setting and traditional subsistance living commonly found in all parts of Canada's north.

However, Mantour warns, animal rights activist groups will spend the next few months bombarding parliamentary members, too, with pure "negative propoganda". But, he adds, ISI will keep its "conservationist approach" which indigenous peoples historically believed in and continue to practice after thousands of years.

So far, ISI successfully campaigned against all radical attempts made by organizations such as Greenpeace and the World Wildlife Fund to eliminate the fur industry entirely from being marketed in affluent countries.

ISI is not fighting this battle alone, however. The Canadian Government joined the fight this year lending its support. An emergency debate was held just last month to discuss the possible threat to its fur industry in international markets. A statement conity she would have received if she continued to support the proposal.

In addition, some speculate the Trafalgar nuclear submarine purchase agreement between Britain and Canada may have been jeopardized if a serious antisale campaign was set up by indigenous peoples, national groups and organizations and political leaders from across the country. In comparison, Canada's fur trade is worth approximately \$1 billion dollars.

The fight is far from over, however. And, a national organization is also working to block the labelling campaign. The Fur Institute of Canada, a national assemblage of concerned organizations supporting the fur industry, is not taking this latest threat sitting down.

Natives to control big chunk of Yukon

By Keith Matthew Windspeaker Staff Writer

LITTLE SALMON, Yukon

Native leaders in the Yukon have recently voted to unanimously accept most of a land claims settlement offer which would see them control 26,000 sq. km of land and a cash settlement of about \$200 million. However, only 90 per cent of the settlement package was okayed by the voting delegates.

According to Council of Yukon Indians spokesperson Shirley Adamson the agreement is a "framework of a framework" and the issues of "taxation and financial compensation" still have to be agreed upon in future negotiations.

The agreement was ratified at a special assembly which was called by the Council of Yukon Indians to deal specifically with the proposal. The agreement was ratified when out of 70 eligible voters 66 voted for the offer. The final tally for the vote was: 59 voting in favor of the package with seven abstentions.

The assembly took place at Little Salmon, a historic Indian settlement on the Yukon River, and the vote on the offer took place on the final day of the assembly on July 21.

Historically, the agreement which is still unfinished, would be the conclusion of the longest running land claims negotiations in Canada. The Council of Yukon Indians were the first group to present a comprehensive land claims proposal to the federal government in 1971.

The next step for the Council will be to meet with federal negotiators on the issues of taxation and financial compensation and then bring back a deal to another assembly for a vote.

CLOSE TO HOME

Non-Natives now honorary chiefs Gov't ignores

By Jackie Red Crow Windspeaker Correspondent

BLOOD RESERVE, Alta.

Three non-Natives who made valuable contributions to the Bloods were inducted into the Kainai Chieftainship thus joining ranks of such figures as Pope John Paul II, Prince Charles and Pierre Berton during the Kainai Indian Days July 23.

Inductees included Father Tony Duhaime, a Roman Catholic priest who spent about 15 years on the reserve as supervisor, principal and administrator of St. Mary's School; Ralph Thrall Jr., a Magrath farmer and rancher who was a founding member of other professional organizations; and Earl Warnica, associate superintendent of curriculum and instruction for the Lethbridge School Board, who has been active in the promotion of educational opportunities for Native children.

Under hot, dusty weather conditions, the three were given a headdress and a Blackfoot name as part of the afternoon Chieftain festivities. The Kainai Chieftainship was initiated in 1919 as a means of helping to preserve and celebrate Blood culture and honor those promoting Indian well-being and accomplishment. Spiritual Elder Pete Weasel Mocassin, war veterans Art Wells and Johnny Tallow danced around the Indian Days arbor four times to 'capture' the induc-

Inducted to chieftainship: Father Tony Duhaime (left)

tees on the fourth time. They were then seated on a buffalo mat where Blood Elder Dan Weasel Mocassin and Harold Healy proceeded with the headdress ceremony. To the tune of drum beats, the two smeared red and yellow orchre on the inductees faces while praying. Again, while moving back and forth, a headdress was placed on their heads on the fourth time.

Elder Dan Weasel Mocassin and the war veterans then made public testimonies of their war exploits in Blackfoot. After that, the new Chieftains were given their new Blackfoot names. Father Duhaime retained his name, Black Eagle, which was first given to him by the late Blood Chief Jim Shot Both Sides Sr., shortly after his arrival on the reserve. Thrall was named Flying Eagle; Warnica was named Morning Writer. Each of the honored guests was given a scroll in commemoration of the ocassion.

Father Duhaime, who also devoted many hours to Native youth athletics, took the opportunity to reminisce about his years on the reserve. He described the reserve as "my second home" and the Bloods as "my lifelong friends. I want to thank you all from the bottom of my heart, and may God bless you in your work."

Warnica who had about "three Greyhound buses loaded with friends and relatives" said he was deeply honored in receiving the Chieftainship honors. been so proud. "It's unfortunate that my father isn't around anymore because he would have been so proud to know that his son was welcomed by the Native peoples of this country. You see, my father was a descendent of the Vikings when they first came to this country."

The new Chieftains then joined the Elders in a dance around the arbor later being joined and congratulated by Blood council members and past Chieftains in attendance.

Only 40 living members are allowed to be in the

flood complaints

By Patrick Michell Windspeaker Correspondent

ASSUMPTION, Alta.

Assumption band members quit asking government to help stop future flooding of reserve lands, said Fred Didzena, the band's manager.

"Since 1963 (to late 1970's), we have been asking the (federal) government to do something to alleviate the problem," said Didzena, referring to the one-third of his band forced by the flood to move to higher ground.

The federal government, however, has refused to either acknowledge the band's pleas for help, or to start a feasibility study on stopping the flooding, said Didzena.

Director of Indian Services, Fred Jobin, said Didzena's statement is incorrect, adding the federal government has helped relocated flood victims as well as provide food and shelter.

A 1979 Department of Indian and Northern Affairs (DIAND) study reported that stopping the flooding would be extremenly costly, said Jacobar but added

Fred Didzena

about a new study.

An agitated Didzena explained how Ducks Unlimited - a North American conservation group studied the flooding in the 1970's.

Apparently, Ducks Unlimited was concerned about the numerous duck and fish habitats jeopardized by the flooding.

"It's ludicrous that they consider ducks and fish more important than humansmainly us," said Didzena.

The preliminary study revealed that it would cost

"It was a shame this society, this culture living so close and to have so many people living in Lethbridge who knew so little about you, your people and your culture," he said.

Thrall said he was also honored and that if his late father was still alive to see the event, he would have Chieftainship at any one time. Another ceremony may be held later this year to bring the total back to maximum.

Kainai Chieftains are members for life and are expected to assist and promote in the cultural, educational, socially and economic well-being of the tribe.

Fire blazes through buildings

By Keith Matthew Windspeaker Staff Writer

minoopoundi Giun mino

GRAND CENTRE, Alta.

A fire at Elizabeth Settlement in the early morning of Saturday, July 23 has resulted in two buildings being burned and a third damaged as a result of a suspicious blaze.

As a result of the fire the Elizabeth Settlement car-

pentry workshop and the Pimee Development Corporation building were destroyed. Walter Desjarlais, Pimee general manager says, "Right now it has slowed us down because we don't have an office set up."

Desjarlais adds that nobody will be thrown out of work from Pimee because of the fire. Five employees work out of the Pimee administration office and it was supposed to be shut down for the week anyway.

The Elizabeth Settlement administration office, a separate building, also received fire damage to its first and second floors. The fire gutted the inside of the administration building and has temporarily displaced the administration staff. The damage done to both buildings is estimated to be about \$150,000. The cause of the fire is yet to be determined and is currently being investigated by the Grand Centre RCMP.

Foul play is suspected and persons are asked to contact the police if they saw any individuals in the area at the time of the incident. \Box

MAA to elect new VP and board member

By Keith Matthew Windspeaker Staff Writer

EDMONTON, Alta.

Notice of nominations has been given by the Metis Association of Alberta that there will be an election to fill the regional vicepresident's position and board of director's position for Zone 4 on September 26.

The election is being called to fill the vicepresident's position, left vacant after Dan Martel's membership to the MAA was suspended. The board member's position was left unfilled after Leonard Gauthier resigned.

"Joe (Blyan) is the interim vice-president replacing Dan Martel. Butch Plante is the (interim) board member replacing Leonard Gauthier," says Clint Buehler, MAA spokesperson.

In accordance to the rules for election, the MAA must receive a completed nomination paper from all those qualified candidates who wish to run for the positions on or before 5 p.m. on August 26. Nomination papers were being accepted on July 25 by the chief electoral officer for the election, Bruce Gladue.

Nomination papers are available at the offices of the Metis Association of Alberta, the regional zone offices, and the Metis local presidents. DIAND will be talking with Assumption members

\$10 million to stop the flooding.

Spirit Bay looks at Indian school

"When I was about twelve, some white men came to my reserve in a big plane and asked me if I wanted to go for a ride. When the plane landed, my parents weren't there and we were in a strange place, an Indian residential school — a thousand miles away. I didn't see my parents or my village for a year until I ran away — to my home."

Where The Spirit Lives is the story of Amelia, a young Blackfoot girl taken away from her home in the mountains and forced to live in a culture she doesn't understand — a culture that looks down on her and her people. Left to her own ingenuity in a hostile environment with few friends, Amelia and her brother must find within themselves the strength to survive in the year 1937.

After three years of research and commitment by writer Keith Leckie (Danger Bay, Spirit Bay, Crossbar) Where The Spirit Lives is slated to go into production August 29th, for six weeks of shooting in Ontario and on location in southern Alberta. Paul Shapiro (The Truth About Alex, Hockey Night) has signed to direct with Rene Ohashi (Anne of Green Gables, The Prodigious Hickey) as the Director of Photography.

This is the first feature from the enterprising producers, Eric Jordan and Paul Stephens, of the Spirit Bay series on CBC, also based on young Native people. Producers Mary Young Leckie and Heather Goldin round out the Amazing Spirit Productions team with many years experience in made for television movies, features, and various network series.

Both Leckie and Stephens agree that the Canadian public will be shocked by the revelation of the legalized kidnapping of Native children by the federal government. "It's a chapter of Canadian history that has been conveniently forgotten," says Leckie, "I know several people who were brought up in that oppresive environment and still have emotional scars."

Casting is currently underway by casting director Arlene Berman and Native casting coordinator Shirley Cheechoo.

Where The Spirit Lives is a joint project with funding from the CBC, Telefilm Canada, Ontario Film Development Corporation, TV Ontario, and Societe Radio Canada.

Where The Spirit Lives will be telecast on CBC television in the spring of 1989.

Bruce Gladue

PAGE 4; July 29, 1988, WINDSPEAKER

Windspeaker is published by the Aboriginal Multi-Media Society of Alberta (AMMSA) each Friday to provide information primarily to Native people of northern Alberta. Windspeaker was established in 1983 and is politically independent.

> Head Office 15001 - 112 Avenue Edmonton, Alberta TSM 2V6

(403) 455=2700 FAX: (403) 452-1428

> Bert Crowloot General Manager Dianne Meili Managing Editor Keith Matthew News Editor Kim McLain Production Editor Margaret Desjarlais Production Assistant Joe Redcrow Cree Syllabics

AMMSA BOARD

Fred Didzena President Noel McNaughton Vice-president Chester Cunningham Treasurer June Fleming Secretary Leona Shandruk

Rosemary Willier

SUBMISSIONS

The editor encourages readers to submit news articles, photographs, features and community news. Submissions should be typed and double spaced whenever possible. Editorial copy must be received

YOUR WORDS

WINDSPEAKER GALLERY

Turquoise and silver issue praised, easy to understand says reader

Dear Editor:

We wish to express our sincere appreciation of the article in the May 13/88 edition of Windspeaker concerning page 36, CREATIVE HANDS.

The topic of turquoise and silver was everything I would want in an explanation and description for the novice and very easy to understand.

We are posting this page at our store in Winnipeg, Indian Pride Inc. in the satisfaction that the author Terry Lusty, has provided us with an in-depth working tool for our product.

Sincerely, Jean Baker and Sharon Colter

by 5 p.m. Tuesday in order to be printed in the next issue.

LETTERS TO THE EDITOR

Windspeaker welcomes letters to the editor. Letters should be brief and include the name, address and telephone number of the writer. We will not print unsigned letters unless there is a good reason for withholding your name and even then the editor must know the identity of the writer. Windspeaker reserves the right to edit letters for length, taste and libel.

COPYRIGHT

Advertisements designed, set and produced by Windspeaker as well as pictures, news, carloons, editorial content and other printed material are the property of Windspeaker and may not be used without the expressed permission of Windspeaker.

SUBSCRIPTIONS

Canada \$20 Foreign \$30 — Send cheque or money order payable to Windspeaker and be sure to include your name, address and postal code. Please notify us by telephone or in writing if you have a change of address.

ADVERTISING

Advertising Salespeople: Met Miller Elvis Arthur-Leigh Joan Kapuacinski

Advertising copy must be received no later than Friday noon to guarantee publication in the next issue. To advertise call 455-2700 today.

MEMBERSHIPS

Native American Press Association (NAPA) National Aboriginal Communications Society (NACS)

SECOND CLASS MAIL RESISTRATION NO. 2177

What's it all about?

This little tyke was more than a little perplexed at all the attention he was getting at this year's Calgary Stampede in July . He was simply having a good time in the sun, and was so absorbed in watching tourists file through the Indian Village and admiring his traditional clothing, that he hardly noticed Windspeaker's roving photographer.

- Photo by Dan Dibbelt

IN OUR OPINION

New threat darkens trappers' horizon

For a while there, trappers could relax.

Britain had dropped the proposal to sew a label in all imported fur garments warning the buyer that the animal from whose skin the clothing was made, was inhumanely caught in a leg-hold trap. To the people in the fur industry, this likely would have meant a drop in fur sales, since the label would have made the buyer feel guilty and perhaps decide not to make the purchase.

It looked as though Prime Minister Margaret Thatcher dropped the proposal as a goodwill gesture from Britain, the mother country of Canada. But, she likely knew that an even bigger anti-trapping movement was forming and that her country could just ride along on that.

The new threat to a trapper's way of life is a petition being circulated among representatives of the European Parliament, calling for a ban on the manufacture, sale and use of leg-hold traps throughout the European Economic Community and a label on all wild furs similar to the one proposed by Britain.

The European Economic Community involves 12 nations which account for about 60 per cent of buyers of furs exported from Canada. This will have a drastic effect on the estimated 50,000 Native trappers in Canada, about 3,750 of which are Albertan. When the extended families of these trappers are taken into account, it's possible a crash in the wild fur market could affect a quarter million people in this country.

So, Britain's proposal was just the tip of the iceberg. The new proposal involving the European Economic Community could have much more drastic implications.

Trappers cannot sit back and let this happen to their income and way of life. They must ensure the groups representing them are putting their own pressure on the buyers of fur garments. And that pressure must be in the way of education and the use of more humane traps.

Europeans must be convinced the animals are not suffering at the hands of trappers and that trapping is a natural tool in wildlife management, in other words, that Canada is taking care of its wilderness responsibly. European societies, which are far removed from the wilderness, have romanticized the Native lifestyle long enough, and should now be informed of the way things are in the real world of the Native trapper.

YOUR WORDS

Wilderness area on Blood reserve should be saved from cattle

Dear Editor:

I am a Treaty Indian (No. 434) protesting along with others including Elders who have signed a petition with close to 300 names, we are protesting against the use of our wilderness area, the Blood Tribe timber limits for grazing ranch cattle.

Each tribal councillor of the Blood Band Council has been given a copy of the petition and protest letter but everything we have mentioned has been overlooked and consequently overruled by our Council. We were totally unaware of any action of this kind beforehand. There were no notices put up to let the membership know what was going on to occur, therefore, the band membership did not have the opportunity to voice their opinions on this issue.

Because of the lack of notice given we did not have enough time to get more signatures on the petition. I am encosing a copy of our presentation paper which was overruled by the Blood Band Council and our economic development department.

They had an alternative of using the old Bradshaw Lease when they leased that area which is just north of Chief Mountain Highway in our timber limits, that destroyed the habitat of a large herd of elk that used to winter there and to this day we have not seen them again, as they have been forced to live elsewhere.

> John Tallow, Cardston, Alberta

To Blood Band Council And Economic Development:

We, the members of the Blood Band, are very concerned as to the fencing of Bee Bee Flats for the purpose of grazing some of the band herd cattle in that area.

Concerns are: This area was set aside for the purpose of hunting, fishing, cutting of rail fence posts plus firewood and is considered a

Reader remembers brother

recreational area for the use of all Blood band members.

Where livestock have been pastured in that kind of landscape in other locations, the wild game such as elk, deer, moose have been driven away to seek other foraging areas. These animals will not return to the same regions for long periods of time. This area is their wintering ground and migration route during the winter months. 300 to 400 elk forage in Bee Bee Flats and it is one of the best spots for Indian hunting. All this is going to be destroyed by the domestic animals that are being put there. Where are we going to hunt then? There are many members of our tribe hunting in that area and it keeps them supplied with food for their families and relatives.

As far as recreation goes, the members of the Blood Tribe go into this area with their families and camp, eating out in the wilderness, barbecuing and fishing and totally enjoying the peace, the undisturbed landscape, hiking or picking berries and enjoying everything that goes with a wilderness area like Bee Bee Flats which was set aside for this purpose. The cattle are going to be a

Λ34 δΛξ Ψνός ΨΦραγ Ψνό Φριβ' 3** «4ξ'3D ρηά Φηρ Φς ρς ρς ρισαν γνό d 4* °6+6' Ψο σς δνος ρς ρς σγόις ρνη UDC 6Λ°d- 4* °66' Φνυ Γα ρυριγα' Γα 6CP* ριφαν DC DL DC ρΔ* Δγ Δ*Γςγ Φνόσ' 6σ6'σ °CP* C'22 Λγς Ψισν Φνόσ' 6σ6'σ °CP* C'22 Λγς Φισν Φνόσ' 6σ6'σ °CP* C'2 Φνόσ' 6σ6'σ °CP* C'22 Λγς Φισν Φνόσ' 6σ6'σ °CP* στο Γισν Φνόσ' 6σ6'σ °CP* Φνόσ' Γν 6σ6'σ °CP* Φισν Γοσ μιο Δ*ΓΦο Φνόσ' 6σ6'σ Φισν Φισν Γοσ μιο Δ*ΓΦο Φισν Γοσ μιο Δ*ΓΦο

 $\nabla 2 4 2 \circ 2 2 2 \circ 2 \circ 2 2 \circ 2$

in poem dedication

Dear Editor:

I am writing this letter to ask you for a special request. I lost my older brother on July 13/88 and I have written a poem for him from me.

I wrote this poem on the day of his funeral and I loved him very much. He was only 24 years old and now that he is gone I feel like a part of me is missing.

I didn't have the chance to let him know that I loved and cared for him a lot. I know that this poem will help me live on without him.

> Thank you, Julie Hameline

memory of you still goes on. I can't seem to find enough strength to let you go.

You were my big brother and now that you are gone I find it very hard to live on.

I know that I must let you Rest in Peace and God has taken you into his beautiful place.

I wish there were times I could have told you how much you meant to me instead of thinking about what to say.

When I was a little girl, you were there to protect and love me, but now all of that is gone.

I don't know why God called you to be with him on this day but I do know your spirit will always be here with me to stay.

> With All My Love My Dearest Brother Love Always, Your Sister Julie Hamelin

big attraction to bears in that particular area. Campers, family picnickers, and church groups are going to be in a very dangerous situation for an attack by bears and other predators. Just west of Bee Bee Flats is a large concentration of these animals. We've seen them and know that piece of land quite well. They migrate through there on into the Pole Haven area where there is a community pasture. The loss in that pasture in 1988 is approximately fifty head of cattle.

In the years gone by, our ancestors hunted there and also seeked their spiritual guidance and visions from our Creator. There are many roots and other growth used with their Sundance and Spiritual activities. The only place they can freely go into and get these articles is at Bee Bee Flats. Let us not destroy the traditional elements of our Native people. Also, this region remains an important historical view of Charcoal's refuge from the Northwest Mounted Police and should not be destroyed to fullfill the economic needs of only a few individuals.

The ecology of the landscape will be severely damaged and will not be repairable by man in the years to come. It will not retain its natural look unless left alone. The flats should never have been fenced. It is just a sore and unsightly picture that does not fit in with a beautiful area like Bee Bee Flats. By doing this fencing and grazing of cattle, we are driving our hunting and trapping privileges out of existence. Tear the fence down. Use the north side of the highway that has already been destroyed by grazing. However, for our own people's concern, leave Bee Bee Flats alone so All Blood members can enjoy the land as the see fit. \Box

 ∇°C°···· aabf 4bΔ····· Car VAr DA'aL

 PaA+RA·σa• LFb V+dC DF PC P°·······

 rabf 0.000

 rabf 0.000

 LFb V+dC DF PC P°·····

 rabf 0.000

 LFb V+dC DF PC P°·····

 rabf 0.000

 LFb V+dC DF PC P°····

 LFb V+d····

 A····

 A····

 A····

 A·····

 A····

 A·····

 A·····

 A·····

 A·····

 A·····

 A·····

 A·······

 A·····

 A······

 A······

 A······

 A······

 A······

 A······

 A······

 A······

 A······

 A·······

 A·······

 A·······

 A········

 A·······

 A·······

 A······

 A······

 A·········

 A·········

 A···············

 A·································

 A··············

CN POUTaden

PC $d^{+}d_{+}$, $Vd^{+}d_{+}$, $\Delta C PC \Delta \cdot CP E^{2}$ $A \cdot \Delta r P C \Delta \cdot \Delta \cdot d_{+}$, $c \Delta t e^{-\Delta t} e^{-\Delta t} C$ $\cdot \Delta \cdot d_{+} = 2 C P V \Delta \cdot d_{+} = 2 C P C + 2 C P C$ $\cdot \Delta \cdot d_{+} = 2 C P V \Delta \cdot d_{+} = 2 C P C P C P C P C P C C P C P C C P C P C C P C C P C P C C C P C P C C C P C P C C C P C P C C C P C P C C C P C P C C P C P C C P C P C C P C P C C P C P C C P C P C C P C P C C P C P C C P C P C C P C P C C P C P C P C C P C P C P C C P C P C P C C P C P C P C P C C P$

650 PLLD>d•> VL (Γ°δηη) Ut (~**** 90 (TD6°T) 1V (•D<d+ Ut (****) Δ'

As time passes by each day the

In Memory Of Rene Hamelin

We don't know what we have until it's taken away

Dear Editor:

I am writing this letter to you to share a little of my own personal experience about life. You see, like every girl I wished I'd get married and have a normal family. But unfortunately, my whole life has been the opposite of my dreams. Not because the chance of happiness didn't come my way, it did, but I just didn't have enough confidence in myself.

I always had a hard time in trusting love. Then I learned the hard way to admit I could love. It is alright after all to be loved and to love. Very recently, someone I cared for a lot passed away and it made me think a lot about life, then I realized how priceless and precious life and love is. I also realized that you can fool people but no one can fool God. Still I wish I'd learned this when I was young. But, I am still grateful for one thing, that my children are very understanding of my feelings that I can share with them openly instead of hiding.

> Yours very sincerely, Lilly McCallum

PAGE 6, July 29, 1988, WINDSPEAKER

GRASSROOTS

Paddle Prairie Metis settlement Celebrating an anniversary

By Everett Lambert Windspeaker Correspondent

PADDLE PRAIRIE, Alta.

H'loo dare Sheila Potts. Sheila's a beautiful friend of mine from Edmonton. I saw her recently at a favourite night spot in that fair city. I often see some of our readers in there. That is the Trucker's Saloon on good ole' Kingsway. Sheila's from the Alexis Stoney. Band, now residing in Edmonchuk.

An apology firstly (I think I'm getting good at this). Anyways, sorry to Adolphus Ghostkeeper and clan. I mistakenly had ole' Adolphus at 97 years old when actually he's only 95. Sorry buddy.

Man oh man. I tell you our Paddle Prairie Metis Settlement Golden Anniversary is really taking off now (check out our ads).

So far we have Larry Desmeules and Jim Sinclair as special guest speakers. Who's "we"? We are the Recreation and Culture Society Paddle Prairie (1986).

That is Dwayne Calliou (chair), Martha.Ghostkeeper (vice-chair), Tina St. Germain (sec-tres.), and young George Ghostkeeper, Mona Calliou, Vern Cardinal, and yours almost truly, who are the directors.

Also we're having a Ms. Metis Paddle Prairie Pageant. There's lotsa foxes out this way you know. So it should be excitin'. Buddy Edna Forchuk says she's going to shift Nikki Lanis Metis Models of Edmonton into higher gear for this one. Entertainer Jeanette Calahasen is also going to co-emcee this Ms. Metis Paddle Prairie Pageant. Ms. Metis Alberta, Rose Marie Mercredi is coming up, boy! Also, Rodeo Drive will

be on hand. They're a 3/4 Native band from Peace River with Buddy Gaucher and Jim Doroucher. They're gonna come and sing their hearts out for us.

By the way, welcome to thehotseat Jeanette Calahasen. She's our new administrator. Also, welcome to all the summer students at the office.

I'm closing here with one I stole from Dave Sinclair who's Henry Sinclair's son. What did Custer say at his last stand? "These Sioux's are killing me." God Bless.

Welcome to the hot seat: Jeanette Calahasen

Calendar of Events

- Sarcee Nation Powwow & Rodeo Classic, July 29-31, Bragg Creek.
- Image: Section 2 and Annual Metis Cultural Days, July 29-31, Edson. Call Edwin Findlay (403) 723-5494 for more information.
- Milk River Powwow, July 29-31, Ft. Belnap, Mont
- Annual Powwow Days & Fish Derby, July 29
 Aug. 1, Lac La Biche.

Indian Association of Alberta Viewpoint By Roy Louis President, Indian Association of Alberta

Greetings:

accompanied by effective negotiations with government ministers and their bureaucrats.

- Heritage Days, Aug. 1, Peace River.
- Four Nations Powwow, Aug. 5-7, Hobbema. Ermineskin reserve by Maskwachees Mall. Call Cecil Cryer 585-2800 for further information.
- Blackfoot Indian days, Aug. 5-7, Blackfoot Centennial Rodeo Grounds near Gleichen. Contact Fred Breaker 734-3804/3806 from Mon. - Fri. office hours.
- Standing Rock Sloux Powwow, Aug. 5-7. Fort Yates, ND.
- Chippewa Cree Celebration, Aug. 5-7, Rocky Boy, Mont.
- Big Grassy River Powwow, Aug. 11-14, Morson, Ont. Call Shirley 1-807-488-5552 or Pierre 1-807-488-5945.
- Contact Larry Quinney at 943-2211.
- Northern Alberta Native Slowpitch Tournament, Aug. 13 & 14, Driftpile. Call John Giroux 355-3868 (office) 355-2141 (home) or Ross Giroux 355-3868 (office) 355-2128 (home).

Kentucky Fried Chicken Chicken Village

"Itta Kameyo Nokwatami Michichesa"

CHICKEN
 BURGERS
 SALADS
 FRENCH FRIES
 DAIRY PRODUCTS
 CATERING

GRIMSHAW, McKenzie Hwy. 332-1300

HIGH PRAIRIE, 5100 - 53 Ave. 523-**3**233

PEACE RIVER, 9501 - 100 St. 624-2141 By now you have probably heard or read about my recent election in Fort Vermilion as President of the Indian Association of Alberta. I want to take this opportunity to thank all those people who attended the 45th Annual Assembly and supported me. At the same time, I want to thank all the people who ran for office, and all of their supporters.

Becoming President of the Indian Association isn't something I take lightly. While I fully appreciate the many well-wishers who have congratulated me, I realize I follow in the footsteps of some truly great leaders. I also realize the immensity of the job ahead of me.

In admitting that the Indian Association is not the strong organizations it once was, I hasten to add I am not pointing fingers at any previous leaders, as I know already what they were up against. Rather, I think the reason for the decline in the Association's standing over the past decade is a combination of several things, not the least of which is a failure to change with the times.

During the Fort Vermilion Assembly, a lot of time was spent discussing a proposal to alter the structure of the Association. Although the proposal was defeated I believe that some form of restructuring must take place if the organization is to regain the prominence and credibility it once had.

By changing I mean not only changing a structure that is no longer effective, but also changing the basic approach to the way in which we deal with the many problems we face.

Simply put, we must once again become an effective lobby force for the protection of our Treaty Rights and to achieve results from governments that are of benefit to all Treaty Indians in Alberta. I also feel that effective lobbying must be gorominetere and their bureaution

While I respect the opinions of other leaders in the province on how issues should be dealt with, I am not convinced that confrontation is an alternative to vigilant lobbying and well reasoned negotiation.

Since becoming involved in Indian politics I have come to believe that government politicians and senior

bureaucrats respond more to public pressure than confrontation. Such public pressure can and must be brought about through an effective public awareness campaign.

As part of this campaign I believe we must become less reactive and more proactive in bringing our concerns to the attention of the general public.

While we have many concerns facing us, I want to serve notice on the government that land claim negotiations must be dealt with as a priority and with expedience. Far too much time and resources have been wasted by bureaucrats while our people await equitable and fair settlements.

In any case, the coming months I hope to be able to use this column space to keep the I.A.A. membership informed as issues are tackled and decisions made.

I look forward to a good working relationship with other members of our executive and board of directors. As well, it is my hope to visit as many reserves as I can in order to meet person-to-person with Chiefs, their councils and their members.

> Signed Roy Louis, President, Indian Association of Alberta 11630 Kingsway Avenue Edmonton, Alberta T5G 0X5

Telephone: (403) 452-4330 or 452-4331

GRASSROOTS

DROPPIN IN

By Mark McCallum

Singer Ernest Monias and his back up Band, the Shadows, gave their longest concert ever to a very appreciative crowd at the Whitefish (Atikameg) reserve recently, says Brian Tallman, a youth worker on the reserve.

The record setting performance lasted three and half hours. "It was excellent. Everyone really enjoyed it," says Tallman, noting Monias never let up. "He (Monias) was pretty tired out after."

The Manitoba entertainer brought his own special brand of Native rock and country music to the stage on July 15. Joining Monias was another primary performer, Alvis Grey. The stage was also shared with a pair of local singers, Jessica and Joanna Nahachick, twin sisters from the reserve.

The following evening Monias and Grey were in High Prairie to follow-up their earlier performances in Whitefish by hosting a dance at the Elk Hall Rodeo Grounds.

Sounds like everyone in that part of Alberta was treated to great entertainment by some standout performers. All this talk about music and entertaining reminds me of a time when I thought I could make singing a career. It was a very short career, lasting less than a weekend. At the age of II, I aspired to become a singer but that quickly changed when I was laughed off stage. The whole thing took place at a talent show that was held in Athabasca at a Metis Association of Alberta annual assembly some years ago. I'll say this much for certain, Rocky Woodward I am not.

Fort Chipewyan: A bicentennial canoe trip is being

Fort Chip bicentennial canoe trip organizers welcome one and all

many residents throughout northern Alberta. According to resident Lorney Metchooyeah, high flood waters have forced the Dene Tha' band to cancel this year's Habay Games. But, he adds the games will be held next year, weather permitting.

If you ever get the chance to see the Dene Tha' drum group, you may notice Metchooyeah standing in the shadows behind them. The Dene Tha' band recreation director has taken on the extra task this year of coordinating the activities of the drum group.

It's a job he takes seriously. "I've devoted most of my time to the Dene Tha' drummers," he says, adding the group will be on their own by September if he feels they are ready.

In the meantime, Metchooyeah has mapped out a busy schedule for the young members of the group, who are gaining a solid reputation for their excellent work since they began performing traditional songs of the Dene Tha' people in the early eighties. The group's last stop was at the Lac Ste. Anne holy pilgrimage. The group plans to be on the road again in August, making their first stop at a Fort Vermilion hand games tournament Aug. 4, 5 and 6. They will then be entertaining crowds at the Fort Nelson Treaty Days event Aug. 12, 13 and 14, a Gift Lake Metis Settlement cultural event on Aug. 26 and Kehewin's annual powwow and rodeo Aug. 27 and 28. The drum group will finish the month at a homecoming bicentennial celebration in Vermilion Aug. 30 and 31.

The group's l6 members will then take a well deserved rest ... for awhile anyway. Metchooyeah says he is currently working with Judy Middleton from the nearby High Level Friendship Centre to take the Dene Tha' drummers to the United States. "She has a lot of contacts in the States," he explains.

Metchooyeah also notes the group is always open to new members. But, he warns: "We welcome new members to the group as long as they know what kind of songs we play because they're very hard to learn."

planned to commemorate 200 years of pride and heritage for this community, first settled in 1788. The Fort Chipewyan Bicentennial Society, which has been hosting such events since the beginning of the year to celebrate the community's coming of age, is welcoming people who enjoy canoeing and peaceful waters to take part in the trip.

Organizers are splitting the trip into two legs. The first leg, to extend over some 225 km of river, will begin at Fort McMurray's MacDonald Island on Aug. 16. Participants, who will also be treated to a pancake breakfast before leaving that morning, will launch their canoes into the Athabasca River and are expected to complete the first leg of the trip in Fort Chipewyan on Aug. 20. A barbecue and dance will be held to welcome the arrival of the tired visitors.

Organizer Dan Creurer, director of the bicentennial society, says they are hoping the trip will be a relaxing adventure for all who take part in it. The river route they have selected should be suitable for even the most inexperienced canoeist. "There's no white water at all," notes Creurer.

The second leg of the trip, which will cover about 170 km of crisp river water, will continue on to Fort Fitzgerald two days later on Aug. 22. Participants are expected to arrive in Fitzgerald, Aug. 25, where Fort Smith residents will play host to the visitors.

Creurer notes all interested canoeists are welcome to participate in both legs of the trip. And, he adds quickly they can also choose between the two and take part in just one leg if they want. A fee of \$10 is expected to be paid for each leg of the trip.

Participants are also expected to supply their own canoes, food, cooking equipment and tents. "We're also encouraging people to come dressed in period costumes

... like voyager outfits," adds Creurer, noting there will be no limit in the number of participants who can take part in the trip.

Call the Fort Chipewyan Bicentennial Society for more details.

Slave Lake: Despite the recent floods in this part of the province, the staff at the Slave Lake Friendship Centre have been keeping spirits high. Friendship centre executive director Peggy Roberts says it's been "hectic" and "very busy" but it's still business as usual.

The centre staff is continuing to offer their services to the community and have just finished taking part in the Slave Lake River Boat Days. Down the road, Roberts adds the centre will be hosting a Cultural Days celebration September 16, 17 and 18.

Chateh (Assumption): The Dene Tha' people in this community have been less fortunate in the aftermath of the floods, which have left lasting bitter impressions on

High School Grades 10-12 now accepting registrations for the 1988-89 school year.

For further information or registration call: Eddy or Janet at 645-4455 Monday through Friday, 8:00 a.m. to 4:00 p.m.

Note: The 1988-89 School Year Begins on August 29, 1988

GRASSROOTS

Kikino Northern Lites to celebrate 10th anniversary

By George LaFleur Windspeaker Correspondent

KIKINO, Alta.

Like the Aurora Borealis dancing across the sky, the Kikino Northern Lites, a traditional Metis dance group, have danced across the stages of communities throughout Western Canada and into the hearts of the Kikino Metis Settlement.

On the eve of the celebrating their 10th anniversary, manager, Gerald White says the group is not about to slow down.

"In fact, we are getting better," says Mr. White. "We are now into teaching the young children of the Kikino Settlement the traditional dances of the Metis. We have regularly scheduled lessons every Wednesday at the community hall and so far we have been getting a few more children than we can handle. But the interest is great and we like it."

Gerald White credits Georgina Thompson, Delphine Erasmus, Doris Bellerose and Phil Coutney who were with Education North at the time with getting the dance group established in the fall of 1978. White would also like to t h a n k the Kikin o Settlement Council for their ongoing support of the group.

Many of the original

members of the group are still performing with the turn over rate being one dancer per three years. White would like to thank the current dancers that have contributed to the success of the Northern Lites. Thammy Thompson, Laurie Thompson, Crystal Youngchief, Denise White, Dawn Cardinal, Roger Littlechilds, Robert Calliou, John Whitford and Norman White.

Gerald also thanks those dancers that at one time or another were part of the group. The fiddler for the group, Ernie Cardinal of Lac La Biche, still provides the music when the Northern Lites perform. When asked how the group decided on the name Northern Lites, Mr. White replied, "Delphine Erasmus was on her way home one night from a meeting and the northern lights were moving rapidly across the sky like they were dancing. Thus, the idea to name the Kikino dancers the Kikino Northern Lites was born."

The Northern Lites began dancing in 1978. However, the group did not make a public appearance until 1980 when they performed at a banquet in Lac La Biche. Mr. White recalled that there were only six dancers in the group at the time, "We did the duck dance three times."

The dance troup entered competitive dancing in 1981, but did not place in any competition. In 1982 the Northern Lites entered the Alberta Native Festival in Edmonton, sponsored by the Canadian Native Friendship Centre, and won most of the dancing competitions. Since that time the Northern Lites have won or placed in 30 dancing competitions. They have failed to place only once in competitive dancing since 1985.

The highlight for the group was performing at the World's Fair (Expo 86) in Vancouver where the group danced 35 performances at the Alberta Pavilion and the Folklife Pavilion.

The future plans of the Northern Lites are to continue dancing and train new dancers to carry on the tradition of the Metis dances and creating awareness of the unique Metis culture.

To continue creating the awareness of the Metis culture and expand their dancing horizons, the Northern Lites have entered into a working agreement with the Peace Region **Organizations Presenters** (P.R.O.P.) who will be handling bookings for the group in the Northern-most area of the province. The group enjoys travelling to new places and meeting new people and expect the working agreement with P.R.O.P. to give them greater exposure in Northern Alberta.

To celebrate their 10th anniversary, the Northern Lites plan to have a dinner and dance to honor the original and existing dancers, the founding members of the group and Kikino Metis Settlement Council Association for the support they have given the group since they were founded in 1978. The big celebration is scheduled for the fall of '88. □

THE F ANNUA ALBER NATIV FESTIV July 29 Tuesday 10:00 am The Fro 12302 Ja Featuring including Schuber

THE FIFTH ANNUAL JURIED ALBERTA NATIVE ART FESTIVAL

July 29 - August 27 Tuesdays to Saturdays 10:00 am to 5:00 pm

George Littlechild.

With thanks to NOVA

assistance.

& Crafts Society.

The Front Gallery, 12302 Jasper Avenue, Edmonton

Featuring works by 50 artists including: Joane Cardinal-Schubert, Alex Janvier, Jane Ash Poitras, Kim McLain and

Corporation of Alberta for financial

Presented by the Alberta Indian Arts

Notice of Nominations

Notice is hereby given for the positions of 1 Regional Vice-President, 1 Regional Board of Director for the Regional Council Zone IV (4) of the Metis Association of Alberta are being accepted as of July 25, 1988 at he office of the Chief Electoral Officer of the Association. The office is located at 123, 12520 St. Albert Trail in the city of Edmonton, province of Alberta, T5L 4H4. Qualified candidates must have a completed nomination paper filed with the above office on or before 5 o' clock in the afternoon of August 26, 1988. Nomination papers are available at the offices of the Metis Association of Alberta. 123, 12520 St. Albert Trail, Edmonton, Alberta. Also, at the Regional Zone offices and the Metis Local Presidents. For further information contact your Local President or the office of the Chief Electoral Officer of the Association at 455-2200, Edmonton, Bruce Gladue, Chief Electoral Officer.

Boarding School Angst by George Littlechild.

Canada Mortgage and Housing Corporation

Société canadienne d'hypothèques et de logement

CMHC is committed to meeting Native Housing Needs through delivery of the following programs:

ON RESERVE RURAL AND NATIVE HOUSING (RNH) URBAN NATIVE

RESIDENTIAL REHABILITATION ASSISTANCE PROGRAM (RRAP)

EMERGENCY REPAIR PROGRAM (ERP)

For further information regarding any of these programs, please contact:

CMHC Calgary - 292-6200 CMHC Edmonton - 482-8700 CMHC Lethbridge - 328-5581

CMHC Helping to house Canadians

Bruce Gladue, Chief Electoral Officer Metis Association of Alberta #123, 12520 St. Albert Trail Edmonton, Alberta T5L 4H4 Telephone: (403) 455-2200

ALEXANDER Sports Days & Rodeo

August 19 - 21, 1988 ALEXANDER RECREATION GROUNDS

- Alberta Pony Chuckwagon & Chariot Association Race meet
- L.R.A. Rodeo
- Mixed Slowpitch Tournament
- Men's Fastball
- Dance follows on Friday & Saturday

FOR FURTHER INFORMATION, CALL NORMAN KOOTENAY 939-5887

GRASSROOTS

'It'll pay off in the end': Karen and Gene St. Jean

4th Annual 1988 Open **Bob Kootenay Memorial Golf Tournament** August 27, 28, 1988 Jr. Golf Course, St. Albert

Entry Fee\$60 (non-refundable) **Includes: 36 Holes of Golf Barbeque Steak Dinner Tournament Long Drive and K.P Souvenirs** PRIZES

Merchandise only (no prize money) Golf Bags, Jackets, etc.

Tee-Off 10:00 a.m. both days Other Activities: Horse Race, Long Drive, K.P.

Get Your Entry in Early, We're Filling Fast!

Please send entry by certified cheque or money order to: **Bob Kootenay Memorial Fund**

c/o Ray or Sylvia Arcand P.O. Box 894 Morinville, Alberta T0G 1P0 Ray: (403) 939-6232 res. Sylvia: (403) 452-4330 work

c/o Bob Kootenay Memorial Committee P.O. Box 510 Morinville, Alberta TOG 1P0 Telephone: (403) 939-5887

COMMITTEE: Don Kootenay, Norm Kootenay, Rema Kootenay, Warren Kootenay, Arnold Kootenay, Johl Ready, Nick Burnstick, Harvey Burnstick, Wilf MacDougall, John Alexander, Jerome Yellowdirt

Organizers not held responsible for any injuries, accidents, damages,

Metis singers please Klondikers

By Terry Lusty

Windspeaker Correspondent

EDMONTON, Alta.

For the second year in a row, the Fourth Generation band is wowing audiences at the CFCW (radio) stage at Edmonton's Klondike Days and sharing the limelight with such popular Canadian singers as Anita Peres and Tim Taylor, as well as hypnotist Harry Stokes.

The five-piece band, headed by 18 year-old lead vocalist Karen St. Jean, also includes Darlene, 20, on keyboards; Géne, 19, on lead guitar; David, 14, on bass guitar; and the youngest member Sarah, 13, on drums.

Fourth Generation negotiated their gig all by themselves says a proud and happy father, Sonny St. Jean. Darlene and Gene made the deal through R. Harlan Smith who runs his own recording studio in Edmonton.

Karen is quite pleased with their performances this year and says she has seen improvements. One is that more of the group is involving themselves in all aspects, including the singing. This has been a blessing, especially since she's recovering from a bout with the flu which left her with a sore and raspy voice.

Words of encouragement from singers Peres and Taylor have impressed the family band. "They've told us to keep practicing and to

stick together," said Karen. The group admits they don't know what next year will bring. It's too early to tell, Karen explains, adding that one never knows what else may come along in the interim.

A major difference over last year explained Karen is "we've learned to listen to each other a lot better." She says it shows in their timing and rhythm.

The parents of the group

are pleased with their childrens' development in music and are aware that a recording scout from a major label was paying attention to and showing interest in Fourth Generation.

And, Karen has a message for the youth of today: "Keep going, really try ... it'll pay off in the end," she says. That comes from one who appreciates how far the Fourth Generation has already come.

NADC Public Forum

Fort Chipewyan 7:30 p.m., Tuesday, August 16, 1988 **Community Hall**

The Northern Alberta Development Council holds regular public meetings throughout Northern Alberta, giving everyone the opportunity to present briefs on matters of concern and general information.

The Council consists of ten members and is chaired by Bob Elliott, MLA for Grande Prairie.

Groups or individuals interested in making submissions at this meeting may contact Council member Don Keith in Fort McMurray at 791-7625, or the Northern Development Branch in Peace River at 624-6274 for assistance.

losses or otherwise occuring during tournament.

WESTERN CANADIAN NATIVE & ALL-INDIAN CHARIOT & **CHUCKWAGON RACES**

August 5-7, 1988 Panee Agriplex Hobbema, Alta.

To register call Joe Wildcat 585-2512

Or Panee Agriplex

585-3898 PLAN TO ATTEND

PAGE 10, July 29, 1988, WINDSPEAKER

Dene Tha' medical building fits the bill

By Keith Matthew Windspeaker Staff Writer

ASSUMPTION, Alta.

The medical station in Assumption, opened on May 2, hás already been outgrown says program coordinator for the Dene Tha' band, Gloria O'Connor.

According to O'Connor the building, which cost just over \$800,000 and houses a counselling program for drug and alcohol, the community health representatives and three resident nurses, are already too small. O'Connor says, "We have outgrown it already."

She says activity in the community are putting the facilities to maximum use. "There have been a lot of changes over the last year.

There have been three tragic deaths in the last month and as a result we have had people coming in for alcohol counselling."

The alcohol treatment counselling is one of the more successful programs that the new medical facility houses. O'Connor says that over 30 people from the Assumption area have been booked for alcohol treatment for August and that most of them go to Poundmakers/Nechi Treatment Centre in St. Albert, near Edmonton.

O'Connor adds that "the building has enhanced all of the programs - people can see a number of different people at the same time when they visit the medical centre."

Alcohol & drug counselling program and several other medical services: a new \$800,000 medical building

The architect of the new health station in Assumption, Bill Wyness, says he designed the building for specific reasons. "I felt that people, when they went into that old health station, didn't feel right...like they had to leave themselves outside in order to go in. If you can only take part of yourself into a building then

you're not going to be in a good mood to get healed."

The building came in on budget and on time and according to Wyness, "The total project cost is approximately \$828,000. And that includes everything, the design, the development of the land, the construction of the building. The construction

of the building was just under \$700,000."

The building plans were revised because the community was growing faster than expected and the planning took place three years earlier. The building consequently was almost 7,000 square feet in size instead of the originally planned figure of 5,000

square feet.

The building is something that the people of Assumption are proud of and that is helping the people who work in the medical facility, Gloria O'Connor says. "They are proud of the building, they like to come and sit in here. Before people didn't want to come and see us."

Congratulations to the Dene Tha' **Band on the** opening of their new nursing station.

PODIVINSKY WYNESS ARCHITECTS ASSOCIATES LTD.

WD/M

#200, 10829 - 105 Avenue, EDMONTON, Alberta T5H 0K9 Telephone: (403) 424-0037 or 424-0038

We are proud to be your architect and project manager for the design and construction of your successful new building.

Bill Wyness M.R.A.I.C. **Registered** Architect Ina Podivinsky M.R.A.I.C. **Registered Architect**

Wyness Design/Management Ltd.

Project Management Construction Management Building Systems Research P.O. Box 5391, Station E, Edmonton, Alberta, Canada, T5P 4C9 Business Telephone: (403) 424-0051 Home Telephone: (403) 454-3422

Congratulations to the Dene Tha' Band on the opening of the modern medical facility. We are proud to have been the plumbing contractors. **B** & C Plumbing

45 Woodhaven Drive Spruce Grove, AB T7X 1M6 (403) 962-3399

Congratulations to the Dene Tha' Band on the opening of the modern medical facilities in Assumption. We are proud to have supplied the ceramic tile for this project.

COLUMBIA-MELCO CONTRACTORS INC.

11244 - 154 St. Edmonton, AB T5M 1X7 Telephone: (403) 452-9895

Congratulations to the Dene Tha' Band for the opening of the ultra modern medical facility. We are proud to have been general contractors.

Jen-Col Construction RON JODIN

RR 2 Site 1 Box 9 Spruce Grove, Alberta T7X 2T5

naratulations

to the Dene Tha' Band for opening of the modern medical facility in Assumption.

PF Proctor Consulting Ltd.

Over 40 years experience in Alberta, British Columbia, Saskatchewan and Northwest Territories. STRUCTURAL & CIVIL PROFESSIONAL **ENGINEERS**

212 - 11 Fairway Drive, Edmonton, AB T6J 2W4 (403) 438-1104

Ye was Nati had ing o Lune rock Sain "I at th

Enjoying the camp: Alfred George, Teddy and Sherry Chalifoux

 Hoping for a cure: Eva Houle

Retu

By Patrick Michell Windspeaker Correspondent

LAC STE. ANNE, Alta.

She has returned each year for 20 years since she was 15 years old; he has returned each year since he was born. She is 45-year-old Marie Lund from Edmonton, and he is 10-year-old Alfred George from Meander River.

Their story is familiar to the many thousands who have journeyed hundreds, sometimes thousands of miles, to see the shores and to bathe in the waters of Lac Ste. Anne, located 100 kilometers from Edmonton.

Lund and George are among the estimated 10,000 participating in the annual Lac Ste. Anne Pilgrimage, which began 99 years ago in 1889 "when a severe drought brought Native people to pray for rain at the Oblate mission, located on what was then called Devil's Lake," reported an Edmonton Journal article.

A prayer by the lake: Helen Joseph

the footprints on the rock," said Lund, adding that she waded to the rock believing it would heal a hip problem. "I went out to the rock, prayed, and I was healed."

Another Albertan, who has often returned to Lac Ste. Anne, has not been as fortunate. Eva Houle, a Goodfish resident, suffers others have travelled hundreds of miles to experience the holy lake for the first time, such as 93-yearold Helen Joseph from Big Piver, Saskatchewan.

Although she is not handicapped or disabled, Joseph is at the lake because "the water is good" adding that "it is a blessing

They are drawn to the lake because it is reputed to possess healing powers and now-submerged healing rock located 300 feet from the lake's south shore.

Years ago when the rock was above the water, many Natives reported that they had seen Saint Anne standing on the large rock, said Lund. She added that the rock is now imprinted with Saint Anne's footprints.

"Last year, I was praying at that rock — I could feel from severe arthritis. She is unable to walk without the aid of crutches, but is determined to enter the water this year, hoping it will cure or curb the pain which began 20 years ago.

"The arthritis is getting worse — I'm going to try to heal without pills," she said while making her way to a midday mass being conducted by Bishop Roy from St. Paul.

While many participating at the pilgrimage have visited the lake before, a few to be here." Although camped not more than 20 feet away from the lake, Joseph's advanced age stops her from wading into the lake.

Her daughters, Juliette McAdam and Nancy Joseph, have waded into the lake as far as the rock. But as McAdam states "we didn't see anything (footprints). The water was cloudy."

But they had travelled the 1040 km from Big River, because "we heard that there's been a lot of healings

Seeking a cure: Emelda Wesley

— just by going into the water. When we really prayed, it felt good. We could feel something holy on that rock."

Others who have travelled a great distance to be at the lake are the Bourke family from Fort Smith, Northwest Territories. They have made the 1200 kilometer journey for the last 10 years. Asked why they had driven such a distance, Mary Bourke replied they returned "out of tradition," because her parents had repeatedly visited the lake. She added that it was also to meet with old friends met at the previous year's pilgrimage, and to collect "souvenirs and religious articles."□

Photos by Patrick Michell

Hearing confession: visiting priest

Returning out of tradition: Marie Lund and the Bourke family

FAX/

OUR PEOPLE

Tea cups spill over in collector's home

From two tea cups 25 years ago to thousands: Millie Lacombe and her collection of cups

By Diane Parenteau

Windspeaker Correspondent

ST. PAUL, Alta.

Millie Lacombe is known around town as the lady with the teacups and a visit to her cramped two story house justifies her name.

The 78 year old Metis lady has an unbelievable collection of teacups, mugs, and steins all incredibly displayed in three rooms and a staircase of her small home.

The collection that started with two fancy cups 25 years ago, today spills out of her 46 cabinets some stacked three high covering windows and doors. They line both sides of the staircase and hang from the ceiling. More than a dozen full

mug trees sit on the steps going to the second floor landing. Clothes hangers spin in the doorway of the living room with cups swaying from them.

All available wall space not covered by a cabinet holds a nail and a teacup. The sides of her kitchen cupboards display teacups, and a box of the most recent cups purchased from the weekend acution and garage sales sit unpacked on the dining room table.

"As far as I'm concerned, when we raised our kids we were poor," said Lacombe from her well worn couch that sat in the midst of the collection. A chair and mauve colored end table complete the other furniture. "My sister Charlotte gave me two fancy cups. It started with one buffet and look at it now. I just had a few (cups) to start and then a few more, now I've gone crazy."

The cups were something beautiful that she couldn't always afford. Now if she sees a cup that she wants and has the money, she buys it. It is a pleasure she allows herself.

Among the collection are cups from different provinces and countries. She has two with the queen on them, one with the pope, some are big and others are so very small. One cup that included china furniture holds no more than a single drop of water. She has wooden cups made by her son Albert and a cup said to be 100 years old that belonged to her mother.

Mrs. Lacombe herself kept repeating the words, "you have to see it to believe it."

Family, friends and neighbors add to her collection, some of her Il children send her cups as gifts as do her grandchildren.

"At one time I knew who gave me which one but now I get mixed up I have too many." She knocked on her grey haired head and jokingly blamed her loss of memory on her age. "The old grey mare she ain't what she use to be."

"Sometimes when someone comes over and I want to give them something of a souvenir, I give them a fancy cup and saucer always one that I bought myself. If someone gave me one I wouldn't part with it."

She admits to being crazy with her cup collecting and laughed about something that happened a while ago.

"One time I just finished washing my buffet and I stood back. You know they shine so much I said out loud, just beautiful." Someone overheard her and said she had reached the limit with her talking to her cups.

"I even take down my pictures to hang up mugs, I've got boxes of pictures."

"One guy said to me, lady you have a fortune here," said Lacombe. She was offered \$6,000 for her collection but didn't even consider selling.

She added, "another guy told me, lady you don't live in a house, you live in a museum." News of the teacup collection has attracted curious viewers from across the country and even the states.

"They come knocking on the door asking if I'm the lady with the teacups," she said with a laugh. "One lady who came to see them just stood in the living room. Everytime she turned she would say 'Oh My God' then she'd turn and say again 'Oh My God.' That's all she could say. She tomorrow, I guess I'll never couldn't believe it."

Some of the cabinets were old television sets that didn't work. Her sons converted them to buffets. She recently purchase another old television for two dollars in the hopes of getting a new place for more cups.

"That darn thing worked when we plugged it in," said Lacombe. She needed another cabinet more than another television.

In addition to thousands of cups, Lacombe has hundreds of salt and pepper shakers, dozens of teapots and many other nik naks and ornaments all of which are washed three times a year taking three weeks each time. "I got a lot of junk," she admitted.

When the good humored Lacombe isn't checking out boxes of stuff and auction sales or scooting from garage sale to garage sale buying up cups, she indulges in her other love — bingo.

According to her she isn't ready to quit any of them. "We're here today and gone quit."

OUR PEOPLE

Visitors delight in stained glass at tipi church

By Lesley Crossingham Windspeaker Correspondent

HOBBEMA, Alta.

The gentle morning sunshine cascades through the new stained-glass windows, creating hundreds of sparkling rainbows that crisscross the floor and illuminating the tall tipi-like steeple that gives the **Roman Catholic Church its** name.

Artist Alex Twins points to the new windows he created in the church called Mary, Our Lady of Seven Sorrows, and proudly recounts the story of the "Indian" Jesus Christ's ministry.

"Here is the traditional manger scene," he says, pointing to the picture of the baby Jesus lying in a manger but instead of being surrounded by cattle and donkeys the baby is watched over by a pinto warrior horse and a buffalo.

In each scene Jesus and his disciples are depicted as Natives and traditional symbols such as the sweetgrass, the eagle and the circle are included.

Even when Christ is eventually crucified, he is hanged on the centre-pole

Twins feels the early mis-

sionaries deliberately misin-

terpreted Indian spirituality

and persecuted Indian

"We've never been

pagans. They said we wor-

shipped the sun in the sun-

dance but that's just not

true. The sundance means

we sacrifice the way God

gave his son to all the peo-

ple. We have always wor-

shipped the one God, the

Recounts story of 'Indian' Jesus: Stain glass creation

spiritual."

people.

eagle feather in his hair is broken.

Many people have expressed surprise and delight at the "Indian" Jesus but Twins says that story of Jesus speaks to all Indian people because many of them have experienced the hatred and persecution that the Messiah received at the hands of the Roman soldiers.

"We've all been there," he says sadly. "Once they (missionaries) called us pagans and savages. They of the sundance and the cut our braids, they told us not to speak our language, God all men worship." they said Indians weren't

Twins feels more Indian people will be able to relate to Christianity if they see Jesus dressed in buckskin and wearing long braids.

"I had a lot of problems with the Catholic faith," he says recalling his years at the reserve convent. "And I had a lot of bitterness left."

After leaving school he "got mixed up in alcohol" and crime. But after spending many years in jail, he finally decided to seek help through Alcoholics Ano-

Artist Alex Twinns nymous. Eventually parish priest Father Gauthier sought Twins out and helped him return to the reserve where he has now lived for the past five years.

"It's funny but I had a lot of bitterness towards the church but it was a priest that finally helped me get straightened out," he recalls.

Now Twins wants to return that kindness and help the young people on the reserve.

"I am afraid for the kids here," he says. "There's a lot of suicides because we are too rich, we have too much oil monies, too much alcoholism and dope taking. They are so filthy rich, they don't know what to do with their money."

Twins says young people

have to be given something to live for and he feels that lies with their traditions and culture.

"But we mustn't dwell on the past, what is done is done, we must look to the future and be proud of being Indian people," he smiles.

And the years of alcoholism have taken their toll. Twins is now a diabetic and suffers from cateracts.

"I've had numerous operations, and I am nearly blind," he laughs. "But I still paint--I'll never give that up."

One of Twins' better known works is the stations of the cross he painted at the Lac St. Anne pilgrimage site north of Edmonton. But currently he is working on the portraits of former Louis Bull band chiefs, including his own great grandfather Louis Bull and his grandfather Francis Bull the last of the hereditary chiefs.

His next project will be the remaining windows in the tipi church which will be illustrated with scenes from the Old Testament and will include Moses and Noah.

The tipi church is located next to Maskwachees College on the reserve. \Box

PEACE HILLS PEOPLE ...

Proud Co-Sponsors of the '88 Alberta Open at Wolf Creek Golf Resort

Providing our clients with friendly, courteous service. We also feature competitive rates, reasonable service charges and a complete line of financial services.We're young and growing. Come Grow With Us at Peace Hills Trust.

PEACE Hills TRUST

HOBBEMA BRANCH Muskwachees Shopping Centre Highway 2A South / P.O. Box 60 Hobberna, Alberta TOC 1NO Telephone: (403) 585-3013

> EDMONTON BRANCH 10011 - 109 Street Main Floor, Kensington Place Edmonton, Alberta T5J 3S8 Telephone: (403) 421-1229

CORPORATE OFFICES 10011 - 109 Street 10th Floor, Kensington Place Edmonton, Alberta T5J 3S8 • Telephone: (403) 421-1606 Toll Free: 1-800-661-6549

WINNIPEG BRANCH 244 Portage Avenue Winnipeg, Manitoba R3C 081 Telephone: (204) 943-8093

Sound Advice And The Better Price! **Building With Alberta** BUILDING SUPPLIE TOTEM BUILDING SUPPLIES Edmonton EDMONTON SOUTH EDMONTON WEST FORT RD. 8775 - 51 Ave. 156 Street & 118 Avenue 13303 Fort Road 465-9681 451-1981 475-1723 Calgary Bowness **Forest Lawn Edmonton Trail** Midnapore Trans Canada Hwy. 52 Street Across **14815 Bannister** 4215 Edmonton at Bowness from Zellers **Road Off** Trail N.E. Cloverleaf Forest Lawn Macleod Trail at 40 Ave. 288-5455 273-8280 256-4990 230-1071 GAETZ AVE. AT 77 ST. **Red Deer** 342-5095 NOW OPEN SUNDAYS

ON THE POWWOW TRAIL

Outsiders get new Blackfoot names from elders

Name-giving ceremony held for non-Natives: Donna Coulter and Elder Joe Crowshoe

Васк то ватоснЕ

By Jackie Red Crow Windspeaker Correspondent

HEAD-SMASHED-IN-BUFFALO-JUMP, Alta.

With a buffalo skull, an important religious symbol used in the Blackfoot Sundance, placed prominently in the centre of a buffalo mat, two non-Natives were honoured in a name-giving ceremony here on July 24.

Donna Coulter, who was instrumental in organizing the Freinds of the Head-Smashed-In-Buffalo-Jump, was given the name Otter Woman, a religious symbol also depicted on peigan spiritual Elder Joe Crowshoe's painted teepee. Crowshoe was assisted by Blood spiritual Elder Rufus Goodstriker in performing the name-giving ceremony for the two non-Natives during the Buffalo-Jump's first three-day powwow July 22-24.

Crowshoe had prayed and chanted before he announced their new Blackfoot names. He had chosen their names based on the religious significance of artifacts used in the Sundance. A dance around the circle was held after the announcement of the names.

Coulter was described as "the leading light" in getting the non-profit organization off the group last January. It is composed of both Peigan and Blood representatives whose purpose is to create understanding between the two groups and also assist in fund-raising and other programs for the interpretive centre.

Fort Macleod resident Hugh Craig, who recently received an Order of Canada medal among his long list of accomplishments, was given the Blackfoot name, Buffalo Skull. He was honoured for his long-

Rufus Goodstriker

Organizer Louisa Crowshoe said she was pleased with the attendance of the powwow. "We had close to 200 dancers registered and they came from all over Alberta and even parts of the United States."

About 28 tipis were erected on the grounds where one year ago thousands of people watched as Prince Andrew and Lady Sarah officially opened the interpretive centre.

"The Buffalo-Jump has become the number one tourist centre in Sourthern Alberta," said Crowshoe. They hope to continue the powwow and attract more people and visitors in the coming years. The following are the results of the dance competitions:

SEPTEMBER 2, 3, 4, 1988

Cultural Events: Jigging, Fiddling, Square Dancing, Bannock Baking, Rodeo, Tug-Of-War, Horseshoe Competition, Buckskin Parade, Talent Show, Children's Events and Displays, Mr. and Mrs. Batoche, Slowpitch Tournament (limited to 32 teams).

> Dances: Friday and Saturday Evenings --Admission \$5.00

Memorial Services at Batoche Gravesite Sunday

For additional information call: Regina: (306) 525-1044 (306) 775-1006 Saskatoon: (306) 373-8855 time support and work with the Blackfoot Indians.

Goodstriker had cut short a presentation at the interpretive centre to explain the significance of name-giving ceremonies. He said a name is bestowed upon an individual when they have achieved various stages in their lives by an Elder who carefully chooses names based on cultural significance or from relatives who had acquired some unique feature such as healing powers.

"Everybody (Natives) had names from the time they're little babies to when they become an Elders," said Goodstriker. However, he stressed that many people don't realize that Natives "pay many gifts" when they acquire a new name.

In fact, Goodstriker stated some names are given out freely without even consulting the person possessing the name. He said he can speak from personal experience because his Blackfoot name was given to "a white man from Ontario."

"Before you make any mistakes, always look into the origins of Blackfoot names before you give a name away," he said.

The name-giving ceremony was part of the many festivities held just below the interpretive centre. Tipi inspection and tours, children's games and competition dances were held throughout the three-day powwow.

POWWOW RESULTS

Boys Fancy: 1. Ian Desjardens, Edmonton; 2. Wee Boy Yellow Horn, Brocket; 3. Merlin Kicking Woman, Edmonton.

Girls Fancy: I. Holly Lahr, Browning, Montana; 2. Romana Roff, Bozeman, Montana; 3. Joanne Good Eagle, Calgary.

Boys Traditional: 1. Clinton Roff, Bozeman, Montana; 2. Kyle Plain Eagle, Brocket; 3. Russell Strikes With A Gun, Brocket.

Ladies Fancy: I. Rachael Snow. Morley; 2. Earline Healy, Standoff; 3. Auddrey Sitting Eagle, Blackfoot.

Ladies Traditional: I. Gloria Snow, Morley; 2. Michelle Michael, Browning, Montana; 3. Justine Roff, Bozeman, Montana.

Mens Traditional: 1. Art Scalp Lock, Morley; 2. Steven Small Salmon, Rozeman, Montana; 3. Philip Paul, Rozeman, Montana. Mens Fancy: 1. Luke White Man, Browning, Montana; 2. Scotty Many Guns, Blackfoot; 3. Tim Yellow Horn, Brocket.

Ladies Buckskin: 1. Justine Roff, Bozeman, Montana; 2. Michelle Michael, Browning, Montana; 3. Gloria Snow, Morley.

Mens Buckskin: 1. Joe Yellow Horn, Brocket; 2. Eddy Bad Eagle, Brocket; 3. Harvey Sure Chief, Peigan.

Old Style Chicken Dance: 1. Tony Black Water, Standoff; 2. George Kipp, Browning, Montana; 3. Bruce Starlight, Sarcee. Mens Grass Dance: 1. Radford Black Rider, Blackfoot; 2. Jason Left Hand, Eden Valley; 3. J.R. Many Heads, Blackfoot.

Louis Riel, above and Gabriel Dumont, right

ON THE POWWOW TRAIL

Bloods host 'super' Kainai Indian Days

By Jackie Red Crow Windspeaker Correspondent

BLOOD RESERVE, Alta.

The 21st edition of the annual Kainai Indian Days was described as "super" by the powwow organizers even though it was held the same weekend Buffalo-Jump's powwow July 22-24.

This year, more than 4,000 visitors from throughout Alberta and southwestern United States braved the hot, dusty, weather to attend an array of activities held throughout the weekkend. A rodeo, golf classic, chariot races, midway and a business trade fair were some of the activities held in conjunction with the Kainai powwow.

Not only did visitors have a wide choice of events, this year the weather cooperated. Says organizer John Healy: "Last year, the powwow was ashed out, but this year the weather was super."

The powwow had a steady stream of crowds but

Weather cooperates: Blood Elders

Prince Albert Indian & Metis Friendship Centre 25th Anniversary Competition Powwow

August 19-21, 1988 Prince Albert Exhibition Grounds

\$6780 Prize Money

Men's Traditional	500	300	100
Ladies' Traditional	500	300	100
Men's Grass	500	300	100
Boy's Grass	500	300	100
Men's Fancy	500	300	100
Fancy Fancy	500	300	100
Boy's Traditional 11-16	100	75	50
Girl's Traditional 11-16	100	75	50
Boy's Fancy 11-16	100	75	50
Girl's Fancy 11-16	100	75	50
Boy's Traditional 10 & Under	50	40	30
Girl's Traditional 10 & Under	50	40	30
Boy's Fancy 10 & Under	50	40	30
Girl's Fancy 10 & Under	50	40	30
	\$3,600	\$2,260	\$920

Registration & Camping Day August 19th Grand Entry August 20th - Daily Rations Security at all times - First 10 drums will be paid, no drum hopping - No alcohol or drugs allowed on premises

For more information all Brenda Sayese (306) 764-3431 Committee not responsible for accidents or lost property on the grounds.

on Sunday, the crowds swelled to over 4,000, said Healy.

About 42 tipis and over 200 conventional tents were erected in the encampment.

More than 250 dancers registered for the various dance competitions. About the same number also participated in the parade held on the second day.

Healy said the parade was "the best ever" as all the various clubs and organizations participating in the powwow took time out in their busy schedules to participate in it. Colorful floats and mounted riders dressed in their best Native attire wound their way around the Indian Days encampment.

The powwow was organized by the education committee composed of various people involved in all sectors of the educational concerns of the Bloods.

Assisting Healy was Art Calling Last who also praised the powwow and announcers were Earl Old Person and Peter Big Head.

The following are the dance competition results:

POWWOW RESULTS

Girls Fancy, 7-12 yrs.: 1. Michelle Crow Eagle, Standoff; 2. Loralee Sterling; 3. Dorothy Rider, Browning; 4. Arlinda Edwards, Browning. Girls Traditional, 7-12 yrs.: 1. Michelle Bruised Head, Standoff; 2. Evelyn Highball, Lame Deer, Montana; 3. Marceline Smith, Warm Springs, Oregon. Boys Traditional, 7-12 yrs.: 1. Ter-

rence Black Forehead, Standoff; 2. Donald Samson, Hobbema; 3. Elvis Samson, Hobbema; 4. Damien Curnable, Warm Springs, Oregon.

Boys Grass Dance, 7-12 yrs.: 1. Ricky Fabel, Rocky Boy, Montana; 2. Ian Windy Boy, Rocky Boy, Montana; 3. Jimmy Jo Olney, Yakima, Washington; 4. Sheldon Scout, Blood Reserve. Girls Fancy, 13-17 yrs.: 1. Margeritte Holly, Rocky Boy, Montana; 2. Genieve Crying Head, Standoff; 3. Junelle Ferson, Crow Agency, Montana; 4. Teena Auger, Saddle Lake.

Boys Traditional, 13-17 yrs.: 1. Nathan Largo, Nex Mexico; 2. Marvin Calf Robe, Standoff; 3. Ruben Big Sorrell Horse, Standoff; 4. Carlos Calica.

Girls Traditional, 13-17 yrs.: 1. Delilah Begay, Dallas, Oregon; 2. Tina Margo, Broomhall, New Mexico; 3. Veda Hoof, Blood Reserve; 4. Tisha Pink, Nez Perce. Boys Grass Dance, 13-17 yrs.: 1. Ernest Standing Ready; 2. Elgin Scabby Robe, White Swan; 3. William White Grass, Browning, Montana; 4. Quinton Emerson, Lethbridge.

Ladies Fancy: 1. Amanda Whiteman, Browning, Montana; 2. Joni Lamb, Missoula, Montana; 3. Randa Weasel Head, Blood Reserve; 4. Michelle Black Kettle, Calgary.

Mens Fancy: 1. Stan Whiteman, Browning, Montana; 2. Darrell MacDonald, Bloods; 3. Crazy Horse Bison, Oklahoma; 4. John Memnick, Yakima, Washington. Ladies Traditional: 1. Audrey Onley; 2. Mary Wagner, Redman, Washington; 3. Ernest Totus, Golden, Washington; 4. Dianne Bull Shields, Blood Reserve.

Mens Traditional: Ervine Scalplock, Blackfoot; 2. Paul Bare Skin Bone, Blood Reserve; 3. Jim Watts, Browning, Montana; 4. Keith Shade, Blood Reserve. Mens Grass Dance: 1. Peter Jo

Olney, Washington; 2. Bruce Samson, Yakima, Washington; 3. Andrew Brass, Gleichen; 4. Christopher Cadotte, Browning, Montana.

Mens Buckskin: 1. Orton Eagle Speaker, Blood Reserve; 2. Arthur White Quills, Blood Reserve; 3. Harold Healy, Blood Reserve; 4. Winston Healy, Blood Reserve. Mens Golden Age: 1. George Many Feathers, Standoff; 2. Clifford Eagle Speaker, Standoff; 3. Andrew Wolf Child, Standoff; 4. Clifford Darin.

Ladies Golden Age: 1. Jean Healy, Blood Reserve; 2. Olivia Stacona; 3. Rose Red Crow, Blood Reserve; 4. Ada Many Chief, Blood Reserve.

Lesser Slave Lake Powwow Cancelled

Due to the extreme flooding in our region we regret to announce that the powwow scheduled for **August 12-14**, **1988** has been cancelled. We thank you for your patronage and we invite you to be with us next year.

For more information call Fred Campiou at 355-2142.

SPORTS & LEISURE

Broncs and fiddle music spell good times at Goodfish

By Diane Parenteau

Windspeaker Correspondent

GOODFISH LAKE, Alta.

From the bull bucking bronc bustin' of the rodeo to the guitar picking fiddle playing of the talent show, the Goodfish Lake annual **Treaty Days celebrations** had it all. The noteable aspect of it all was that the Treatys Days Committee, just months old, and other contributors were all working on a volunteer basis.

The three day event

which started Friday July 8th kicked off with a grand parade. It also featured a pancake breakfast, round dance, baseball and fastball tournaments, handgames, talent show, princess pageant, rodeo and fireworks display with an on grounds midway for the kids. It was difficult to take in all events.

In the rodeo grounds the western crowd were treated to some fast paced rides and fun events.

"This is the first year all the stands have been full,"

said rodeo committee secretary Jackie Cardinal. "We wanted more than the nine standard events this year so everybody can get involved. We even have such a thing as mutton bustin' for six and under and junior events like junior steer riding. We also have a staff donkey riding. Our chief is even going to ride. That's a real crowd pleaser."

16-year-old Goodfish Lake resident, Francine Houle, was crowned Treaty Days princess during the

High Prairie Metis Local #159 SLOWPITCH TOURNAMENT **2 DOUBLE KNOCKOUT** August 20-21, 1988 **High Prairie, Alta.**

Sunday afternoon intermission. She beat out five other local contestants.

The parade which attracted entries from local and surrounding community businesses was an astounding success, according to Treaty Days committee president, Adeline Half-Cardinal.

"The parade was terrific, I was amazed," said Half-Cardinal, "it was just marvelous."

Categories included floats from commercial businesses, clubs and senior's groups. There were prizes handed out for horse and rider teams, dressed teams and decorated bicycle and for the oldest and youngest participants in the parade.

The baseball and fastball tournament which attracted eight teams in the ladies' fastball event, 12 in the men's fastball and another eight in the men's baseball offered hard hitting competitive action for two full days. The local Goodfish Laker's team beat out the visiting Alexander Teepee Crawlers playing back to back games for most of Sunday afternoon.

Over in the ladies' mond, neighboring Kikino Spartans easily placed first over the North Battleford Knights. Vermilion A's came in third.

The men's fastball A side winners were the Kikino Spartans who beat out the Vermilion Red Socks. In the B event, the Lac La Biche Dodgers took first over the Alexis A's.

In another corner of the Goodfish Lake recreation grounds, competitors tuned up their instruments and their vocals for the afternoon talent show. The outdoor stage snuggled in a grassy wooden area of the park provided a comfortable setting for relaxing and being entertained. Hundreds of people gathered around the stage to encourage participants and each other.

RESULTS

Commercial Float: 1st. Whitefish Lake Band - Ernest Houle Club Floats: lst. Day Care Organization - Janet Hunter Senior's Floats: 1st. Smoky Lake Senior's - K. Kulchisky Horse & Rider: lst. Clint Halfe Dressed Teams: lst. Marshall Halfe Decorated Bicycle: 1st. Tory & Leah Halfe

Individual: (Oldest) lst. Joseph Jackson (Youngest) Ist. Kevin Jackson

Female Vocals: Ist. Fave Delorme, North Battleford, Saskatchewan Male Vocals: lst. Floyd Thompson. Kikino, Alberta

Jr. Girls Vocals: 1st. Carrie Thompson, Kikino, Alberta Jr. Boys Vocals: lst. Travis White Duet Vocals: 1st. Floyd & C

Thompson, Kikino, Alberta Air Guitar: Ist. Georgette Memnook, Goodfish Lake, Alberta Red River Jig: (Seniors) ist. Lorie Thompson & Roy Cardinal, Kikino/-Rocky Mountain House, Alberta (Juniors) lst. Tammy & Liz Desjarlais, Elinor Lake, Alberta Fiddle Contest: lst. Charles Shott,

Boyle, Alberta

Mens Fastball: lst. Goodfish Laker's; 2nd. Alexander Teepee Crawlers; 3rd. Canoe Lake Commadores; 4th. Saddle Lake Silver Bullets

Ladies Fastball: Ist. Kikino Spartans: 2nd. North Battleford Knights: 3rd. Vermilion A's Mens Baseball: (A Side) Ist. Kikino Saints; 2nd. Vermilion Red Sox (B Side) lst. Lac La Biche Dodgers; 2nd. Alexis A's Bareback: Harold Blyan, Caslan Saddle Bronc: Loren Christianson, Camp Creek Boys Cow Riding: Don Byers, Edmonton Ladies Barrels: Rhonda Christianson, Camp Creek Jr. Barrels: Buffy Romeo. Mayerthorpe Steer Wrestling: Ralph Danard. Edmonton **Bull Riding: Nil** Jr. Steer Riding: Shawn Fisher Princess Pageant: Winner: Francine Houle; Ist Runner Up: Carolyn Jackson 🗆

> Sports Roundup By Kim McLain ... is still on vacation. He'll return next week.

Men's: First 16 paid teams accepted -- Entry fee \$200

Purse: Subject to change depending on entry \$1,100 first place \$900 second place \$700 third place

Ladies: First 12 paid teams accepted -- Entry fee \$150

Purse: Subject to change depending on entry \$800 first place \$600 second place \$400 third place

Dance to follow on Saturday Night

To enter call: Olga Emard 523-5519 Gerald Cunningham 523-3179

Hosted by Alexander Oldtimers Hockey Club

35 and over Fastball and Coed Slowpitch Tournament

August 13&14, 1988

Fastball 12 teams Coed Slowpitch 12 teams Entry \$175 **Call Jerome Yellowdirt or** Ernie at 939-5887

Alexander Sports Days - August 19,20421, 1988 -Rodeo - Pulling chanot & Chuckwagon races -Ball tournaments Call the Alexander Recreation department

Hobbema Invitational Track & Field Meet July 21, 1988 Results

A total of 55 children took part in the track and field meet. They ranged in ages from six years old to seventeen years.

Best team: Enoch Sportsmanlike and furthest travelled team: Peigan (Brocket)

Teams Peigan (Brocket) Louis Bull Ermineskin Enoch	Total Points 73 156 228 315	<u>Team</u> <u>Members</u> 7 13 16 19
---	--	--

Girls

WINNERS Boys

9 & Under

1st Cheyanne Morin, Enoch, 27 pts 2nd Jenise Bull, Louis Bull, 21 pts 3rd Allison Bull, Louis Bull, 16 pts 4th Tanya Northwest, Ermineskin, 13 pts 10-12 1st Teni Wolfe, Ermineskin, 22 pts 2nd Lucianne Crazyboy, Peigan, 15 pts 3rd Michelle Rattlesnake, Ermineskin, 14 pts 4th Cheryl Littlechild, Ermineskin, 13 pts 13-14 1st Angie Littlechild, Ermineskin, 30 pts 2nd Tanya Bull, Louis Bull, 17 pts 3rd Danielle LaBelle, Ermineskin, 15 pts 4th Jolene Alexander, Enoch, 12 pts 15-17

1st Camille Hodgson, Enoch, 26 pts 2nd Cheryl Ward, Enoch, 24 pts 3rd Rhonda Larondelle, Enoch, 18 pts 4th Louanne Ward, Enoch, 17 pts

9 & Under 1st Freeman Raine, Louis Bull, 25 pts 2nd Gavin Bull, Louis Bull, 18 pts 3rd Jensen Raine, Louis Bull, 12 pts 4th Jesse Ermineskin, Ermineskin, 11 pts 10-12 1st Dustin Wolfe, Ermineskin, 29 pts 2nd Tobias Samson, Ermineskin, 12 pts 3rd Preston Bull, Louis Bull, 11 pts 4th Edwin Currie, Louis Bull, 10 pts 13-14 1st Cody Hodgson, Enoch, 33 pts 1st Jody Ground, Enoch, 33 pts 3rd Joel Ground, Enoch, 29 pts 4th Russel Burtron, Enoch, 20 pts 15-17 1st Shane Peacock, Enoch, 38 pts 2nd Sam Holloway, Peigan, 20 pts 3rd Cameron Rattlesnake, Ermineskin, 18 pts

4th Leon Rattlesnake, Ermineskin, 14 pts

Thank you to the following who made the Track & Field lifeet a success:

Plains Auto Sales (Hobberna) **Bigway Foods (Hobberna) Bow & Arrow Convienience** Store (Hobberna) **Littlechild Ranches Burger Baron (Ponoka)** Louis Bull Recreation

Ermineskin Recreation Mameo Recreation **Montana Recreation Enoch Recreation Peigan Recreation Shirley & Elvin Wolfe** Samson Lumber (Hobbema)

August 5-7, 1988

7 Major Events Prize Money \$1,200 Entry Fee \$50 2 Minor Events Junior Barrels & Boy's

Steer Riding Prize Money \$750 Entry Fee \$50 Entries Open: July 27, 1988 IRCA Central Entry System: 12-6 p.m. Call Back: July29

Top ten cowboys and cowgirls in each event will go to the finals Sunday afternoon 2 p.m.

August 5-6

Parimutual Races & Horse Shows

Traditional Grand Entry - Saturday & Sunday

Beer Gardens & Dance Friday & Saturday Music by Nashville Sound Special guest Ron Curothers

Gregg Smith - Rodeo Announcer Herb Chisan - Rodeo Bullfighter <u>Rodeo Producers</u> Crane Rodeo Co. Seven West Rodeo Co. VOLD Rodeo Company Herman Roasting & Sons Rodeo Co.

For More Info Phone Marcel, Larry or Curtis 585-3884 or 585-3898

ADMISSION (daily)

Adults \$6.00 per person Children aged 10-14 and Senior Citizens \$3.00 Children under 10 free

RAFFLE

 4-year-old Quarter Horse
 Indian Painting (value \$1000.)

Help Around The House

Electrical repairs need careful attention

Electrical power comes to your home from the power company. It flows through the meter, which records how much electricity you use, and on to the main power control switch located near your fuse box or circuit breaker box.

If you have electrical problems, your repairs will have to start at the fuse box or circuit breaker box, so you should know where it is. It is usually located near your meter. Don't wait for an emergency to happen before you locate the fuse box. Find out where it is now, so you will be prepared. Don't forget that electricity can seriously injure or even kill you. Always follow instructions about handling electrical appliances and never attempt difficults repairs yourself. When changing or repairing fuses, always make sure the main switch is off first and, if the ground is damp near the box, place boards over the damp parts and stand on the board while removing

or changing fuses. How to Repair an Appliance Cord Receptable (female) Note: The plugs with holes in them are referred to as "female." Those with prongs are referred to as "male."

You will need a screwdriver, knife, and scissors or pliers.

1. Remove plug casing from contacts and spring guard by removing screws and nuts.

2. Loosen the two terminal screws. Pull cord through spring guard.

3. Cut off damaged end of cord. Using the knife or scissors, carefully remove 60 mm (about 2 1/2") of outside insulation. 4. Romove 20 mm (about 3/4") of wire from each end and twist each wire between thumb and finger to hold strands together.

 Insert cord through spring guard. Bend each wire end into a hook shape.
 Place wire ends around the terminal screws in the same direction as the screws will be tightened. Tighten screws.

7. Place the spring guard into one half of the new plug casing. Install the other half of new casing. Install screws and nuts.

JOB OPPORTUNITY COUNSELLOR

Kind and Level of Work: The Counsellor is responsible for all aspects of counselling psychology. The role of the Counsellor is the promotion of personal and cultural growth with emphasis on assisting clients to develop their abilities and interests in order to realize their full potential - self-awareness. In general, the Counsellor's primary responsibility is to the "clients."

Duties: Assist and participate in intake procedure - a) Record and compile all necessary admittance forms b) Orient clients on conditions of residential care including policies, house rules, ground rules, room assignments, meal times, laundry days, duties of key personnel c) Inquire and report clients on medication and clients with physical handicaps, especially to the evening Counsellor; plan, record and maintain daily and weekly session schedules of program content; prepare and facilitate sessions for residential clients; provide counselling services to residential clients including one to one counselling, group counselling and family counselling and assist them with other related chemically dependency problems; prepare and record all necessary clients reports such as intake, progress, discharge summary, etc.; report on problem areas and incidents with clients during daily consultation with Treatment Services coordinator (inpatient); perform other related duties and functions to supplement the program content such as showing films and other visual presentations; undertake other related and required duties as requested by the Treatment Services coordinator.

EXECUTIVE DIRECTOR

SCIEWS

new plug casing

Kind and level of work: The executive director is responsible for all phases of management including administration, promotion, and supervision of all four components (administration, preventive services, treatment services and building maintenance) of the organization. The primary function of the chief administrator is to direct the total organization toward a high standard of operation in achieving the goals and objectives of the treatment centre.

Duties: Oversee the supervision of employees to ensure a staff of competent personnel to best utilize individual and group capabilities; recruit, hire and terminate staff subject to the budget, personnel policies, and approval of the board; assign and reassign personnel within the organization to meet the needs of the centre for a competent staff; arrange, prepare and attend all general meetings and board meetings; inform the board of all information regarding the condition of organization and all significant factors influencing it; insure that board directives, personnel rules and regulations are adhered to, and implemented, in order for the program to operate effectively and efficiently; ensures that accounting procedures are followed in order to have proper financial control and administration; arranges for the preparation of monthly and quarterly financial and program reports to the board, and all funding sources for review, comment, reaction and approval; consult and participate in research and development for continuous personal and intellectual growth of the total organization; maintain good working relations with the board of directors, agencies of government, professional associations, mass media and the public at large; counsels with supervisors on staff requiring training on the organizations time and expense: foster an environment of team work and commitment of total personnel through the organization by developing and improving methods of effective communications.

Minimum education and experience required: Experience in social work or other closely related behaviorial science field with concentration in counselling; graduation from a standard high school supplemented by courses in basic and advanced counselling or any combination of training and experience which provides the required knowledge, abilities and skills.

Other requirements: Must have a valid Driver's License; at least one year sobriety and must be familiar with the Blackfoot language and Indian culture.

Salary: Negotiable Deadline: August 19, 1988

Send resumes to: Leslie Tailfeathers Vice Chairman St. Paul Treatment & Training Centre for Alcohol and Drug Abuse Box 179 Cardston, Alberta TOK OKO

Knowledge, abilities and skills: This position requires a good planning ability, extensive knowledge of business management - to provide sound recommendations or alternatives to the board as a basis for effective financial and management decisions. Human relations skills are needed to guide, influence and motivate others to attain our goal - serve the public.

Minimum education and experience required: Extensive administrative and management experience in the service of a large organization, with some accounting experience desirable; graduation from a recognized college or university with a degree or equivalent in business administration or related field; or any combination of training and experience which provides the required knowledge, abilities and skills.

Immediate supervisor: Board of Director's - specifically the chairperson. Deadline date: August 19, 1988

Send resumes to: Leslie Tailfeathers Vice Chairman St. Paul Treatment & Training Centre for Alcohol and Drug Abuse Box 179 Cardston, Alberta TOK OKO

Cultural Evening Metis Music Fiddles Powwow Dancers Ball Games Canoe Races Arts & Crafts Display "A Whole Lot of Fun" 24 Hours of Live Music for 3 Days

> A tribute to the people of the Churchill River System "Missinipe"

Help Around The House

Some hints for fixing plumbing problems

Properly looked after, your plumbing system should work well without causing you serious problems. Prevent such common problems as blocked drains by keeping sinks clean — don't put grease or food into the sink. Always have the strainer basket in position in your sink and throw the bits and pieces that collect in it into the garbage, not down the drain. Keep your toilet clear - don't flush large objects down it such as disposable diapers, sanitary napkins and so on. Fix dripping taps or leaking pipes right away to save yourself money.

It's a good idea to find out the position of the water and sewer lines on your property in case you or your service man ever needs to know where they are.

- Locate the water shut-off valve to your house. It is usually just inside the property line of your lot and is often marked with a stake during construction of the house. Your municipal officer or contractor can help you find it.

- Locate the sewer line and clean-out valve for your house before landscaping. make sure you leave free access to the main in case of future problems.

- Be sure to turn off the shut-off valve for your outside taps during the winter to avoid freezing. The valve will most likely be in the basement close to one of the outside taps.

- Don't forget, serious problems need a plumber, but many minor ones can be fixed by you.

Running Toilets

problem is located, remove the top of the tank and carefully place it where it will not be damaged. Check the water level in the tank. If it is more than 25 mm (l'') below the top of the overflow tube, the flush ball 10216 - 124 St. 🗆 need correcting. You will

have to repair it. Clean the ball seat or adjust the flush ball guide. If water is running into the top of the overflow tube, the float ball needs correcting. You will have to repair it or replace it. If the problem is in neither the flush ball nor the float ball, the inlet valve may be causing the problem.

If you would like more information on basic home To find out where the care and repairs, you can call the Canada Mortgage and Housing Corporation (CMHC), Residential Rehabilitation Assistance Program, at 1-800-272-9674 (toll free) or drop into the Edmonton office: Suite 200,

Bigstone Cree Band — Education Authority Desmarais, Alberta **Open Job Competition**

1. Provincial Tuition Agreement Administrator 2. Assistant Administrative Clerk

Required by the Bigstone Cree Band: Education Authority Office and Operations, 1. Provincial Tuition Agreement Administrator (full-time); 2. Assistant Clerk -Administrative position (part-time).

The Bigstone Band Education Authority Office & Operations is a dynamic and growing service, serving the Bigstone Cree Band membership, either on/off reserve and the isolated communities in Northern Alberta.

Under the supervision and direction of the Director of Education, the successful, qualified candidates for theses positions will be responsible for; as a unit; to work together and duties thereof:

Reports to the Director of Education and to the Chairman of the Bigstone Education Authority - board; and also to the **Portfolio Holder of Education.**

Responsible for implementation and development of, and maintenance of quality education support services to Indian children as specified in the Tuition Agreeement on behalf of the Bigstone Cree Band.

Administers and monitors the Tuition Agreement in general, as specified to the terms of the Tuition Agreement are carried out and adhered to by both parties.

Performance of Duties in a working, cooperative relationship with the Northland School Division, the following:

- 1. Planning and Organizing:
- enrollment statistics, nominal rollemtn count.
- annual school budgets and schedues.
- discipline policy for students.
- recommendations to Northland School Division, School Board.
- developing an orientation for teachers.
- selection of materials regarding history, traditions, and culture of the Cree

peoples.

development of language and cultural programs.

Director of Social Services

Duties.....Assure that the social assistance guidelines in the manual are followed and implemented by the staff.

Prepares the annual budget requirement for the program.

Directs and supervises staff consisting from the social

assistance program, Homemakers, and child welfare.

Cher duties assigned by the tribal administration or acting personnel.

Qualifications.....Must possess Bachelor of Social Work.

Ability to speak Cree an asset.

A Valid Class 5 Driver's Lisence, provide own transportation.

✗ Good physical and mental health.

Salary commensurate with qualifications.

Closing Date: Aug. 12, 1988

Interviews: Aug. 16, 1988

Please forward resume to:

Bigstone Cree Band General Delivery Desmarais, Alberta TOG OTO

- development of a drop-out recovery program annually implemented.

- 2. Staffing: Monitoring and Evaluating:
- participates in personnel committee.
- participates in school evaluations.
- 3. Coordinating and Administering:
- administers nominal roll count.
- administers tuition monthly payments.

- interprets the Northland School Division Audit for purpose of the Tuition

Agreement.

- administers payments for special programs.

- meets to discuss Indian students' welfare with the Northland School Division Board, Local School Board Committees.

4. Controlling and Managing:

- ensure that the terms of the Tuition Agreement are carried out and adhered

to by both parties: the Northland School Division #61 - Corporate Board

and the authority of the Bigstone Band Education Authority.

Qualifications Preferred:

- 1. University Degree, preferred B. Educ. with School Administration experience or related training.
- 2. Grade 12 Diploma or Equivalency Diploma (G.E.D.) with post-school training in computers, some accounting necessary.

Equivalents:

Equivalencies with related training and experience shall be considered for both positions applied for, either #1 or #2.

Note: These positions are both permanent based on satisfactory performance (within a three-month probationary period).

Salary:

Commensurate based on qualifications, pegged on present salary grid.

Closing date: August 26, 1988, at 12:00 noon.

Interviews and Selections: August 31, 1988

Please Apply By Letter; Send Attached - A Resume To:

ATTENTION: H. Adrian Yellowknee Director of Education Bigstone Band Education Authority Desmarais, Alberta TOG 0T0

"Equal Opportunity Employer, To Qualified Candidates With Qualified As Required."

Imitating a kangaroo: Aborigine dancer Colin Kickett

PAGE 22, July 29, 1988, WINDSPEAKER

PERFORMERS

Playing the didjeridoo: Morton Hansen (left) and Trevor Parfitt

Aboriginal dance troupe presents 'down under' culture

By Terry Lusty

Windspeaker Correspondent

EDMONTON, Alta.

The Middar Australian Aboriginal Dance Troupe has been one of the most interesting and appealing free shows at this year's Klondike Days in Edmonton.

The troupe entertains their audiences wherever they go with dancing, music and stories about the culture of Australia's Native people. At Klondike Days they played host to a packed theatre every time they performed.

The southwestern Australian troupe live in Perth and formed in 1978. They have toured over 30 countries and appear in various television and film productions.

Four of the six members

are dancers who usually do imitations of kangaroo movements. The troupe has been instrumental in preserving, even saving, the culture of the Nyoongah tribe which was threatened with extinction due to white influences culturally and otherwise.

Morton Hansen, the group leader, says they have really enjoyed their tour which "is a means of edu-

Communications

Society

Executive Director

The National Aboriginal Communications Society, NACS, is looking for a dynamic dedicated individual to work at its Ottawa location. The position has functional and reporting responsiblities to the NACS four member executive. a successful candidate will be responsible for the financial and operational management of the organization. The candidate should also be free and willing to travel anywhere in Canada and United States.

The NACS is a nineteen member organization. NACS members operate media agencies throughout Canada who produce radio and television programs and publish newspapers and magazines. The NACS is a national representative organization that assists these member groups in research projects as well as in presentations to government and other interested bodies.

All interested applicants should be knowledgable in aboriginal cultures and languages and possess a keen desire to work with Canadian aboriginal societies.

Salary negotiable Deadline for applications is August 12, 1988. Must be postmarked, or courier stamped on this date. Send applications to:

Jeff Bear National Aboriginal Communications Society 430, 47 Clarence Street Ottawa, Ontario K1R 6V6

FAX 613-230-6227 or Telephone 613-230-6244

Alberta Girl Wins Princess Pageant

Congratulations Anne Bird, Miss Skwlax Princess (8th Annual Skwlax Powwow, B.C.)

Winning on the powwow trail is a family tradition and Anne joins her grandmother Louis Bird in ladies fancy and traditional dances. Anne Bird's head drummer is Wabamum Lake singer Stanley Bearhead from the Driftpile band. Anne's mother is Barbara Willier from the Driftpile band. Anne was raised by her grandfather Peter Bird. You can watch Anne perform at the following powwows: Kehewin, Wetaskiwin, Sarcee and North Dakota. cating the public and creating an awareness of Australian Aboriginal culture."

Hansen acts as moderator for the group and also plays a hollow, wood-wind instrument similar to a huge flute. It's called, a didjeridoo and people from the audience are invited on stage to come forward to try to play the instrument. Veteran performer Trevor Parfitt accompanies Hansen on the didjeridoo.

The group also spins tales about the kangaroo and make a "boing, boing," sound with their didjeridoos to imitate their hopping motion.

Good News Party Line

2nd Annual Metis Cultural Days, July 29-31, Edson. Call Edwin Findlay (403) 723-5494 for more information.

Annual Powwow Days & Fish Derby, July 29-Aug. 1, Lac La Biche.

Heritage Days, Aug. 1, Peace River.

PUT IT HERE. Call or write the editor to include good news of non-profit events you want to share, courtesy of AGT.

North American rodeo classic kicks off at Panee agriplex

On August 5, the largest annual Indian rodeo, the North American Indian Classic, kicks off at the Panee Memorial Agriplex in Hobbema.

The performances begin daily at four o'clock with what promises to be the largest entry of top Indian cowboys and cowgirls. The likes of Andrew Hunt (1986 All-round Indian World Champ) Lethbridge, Alberta; Ken Whyte, Crown Point, New Mexico; Spike Guardipe, Browning, Montana; Sam Bird and Dick Powell (the 1987 All-Indian Champion Team Ropers) from Montana; Collin Willier, Edmonton, Alberta and Roddy Baptiste (1986 Canadian Boys Steer Champion) Hobbema, Alberta, will be just some of the cowboys competing for the \$9000 in added prize money. It promises to be Indian rodeo at its best because these cowboys also compete in the Canadian Professional Rodeo Association and the Professional Rodeo Cowboys Association.

There will also be a total of 16 paramutual races on August 5 beginning at 4 p.m. and on August 6 beginning at 1:45 p.m.

Last, but not least, will be the Western Canada All Native Pony Chariot and Chuckwagon Championships commencing on Friday, August 5.

Nashville Sound and special guest Ron Curothers will be performing at the dances and beer garden on Friday and Saturday night. A special thanks goes out to one of the rodeo major sponsors, Coors, for the contribution they have made to ensure the classic is a success.

CONTEST WINNERS

Windspeaker is proud to announce the lucky winners of the coloring contest. First prize goes to Cody Jacknife, age nine (left picture) of Grand Centre, who wins a BMX Motocross bike donated by the St. Paul and District Co-op Association Ltd. Second prize, a portable radio/cassette stereo goes to Terra-Jayne Harris, ll (top right) of Cardston. Third prize, a baseball glove and ball is awarded to Daniel Cardinal (bottom right) who is six years old and lives in High Prairie. All those who submitted an entry in the colouring contest will receive a consolation prize of a 1988 Windspeaker colour poster.

Entries were judged on neatness and imagination used in colouring the picture. The decision was extremely difficult as judges had to choose from 237 entries mailed in from kids all over Alberta.

We at Windspeaker would like to thank all those who entered our contest and are expecially grateful to the St. Paul and District Co-op for donating the first prize.

ACTIVITY PAGE

LITTLE RED RIVER BOARD OF **EDUCATION Principal (Fox Lake) Assistant Principal** (John D'or Prairie)

QUALIFICATIONS:

Training and experience should include multi-cultural education, E.S.L. and special education

Community involvement in educational decision making is mandatory.

Positions will remain open until suitable candidate is found.

Send detailed resume to:

Mr. M. Fyten **Director of Education Box 1830** High Level, Alberta T0H 1Z0 (403) 759-3811

NORTHLAND SCHOOL DIVISION #61

CAREER OPPORTUNITY FORT CHIPEWYAN, ALBERTA FAMILY/COMMUNITY **LIAISON ADVISOR**

A dynamic individual is required to fulfill a position within the community of Fort Chipewyan, effective August 29, 1988. Fort Chipewyan is a fly-in community located in the northeastern corner of the province. It is an attractive and progressive community with a good number of support services offered.

We are seeking a school/community liaison advisor who will be able to effectively bridge the gap between home and school. Candidates must possess: 1) A valid Alberta Teaching Certificate; 2) Experience in living and working within a native community; 3) A varied and rich teaching background; 4) A valid Alberta driver's license.

In addition, we are seeking an individual who may have: 1) Counselling experience; 2) The ability to speak a native language; 3) Experience in developing curriculum and/or special programs; 4) Familiarity with community services; 5) Experience working in early intervention programs to reduce student drop-out rates

We offer excellent salary, complete benefit package, location allowance and administrative allowance and modern, subsidized housing

Interested applicants should send a complete resume, including the names of three professional references, to:

Brian Callaghan Superintendent of Schools and Human Resources Northland School Division #61 P.O. Bag 1400 Peace River, Alberta TOH 2X0 (403) 624-2060

The Native Child and I

High Prairie, AB St. Andrew's School August 28, 29, 30, 1988

Conference Workshops include:

1. Step by Step Early Learning Centre: an early childhood special education program established by and directed by Mohawk parents.

- 2. Head Start Programs: Serving ages 3, 4 and 5, Parent/Child Development Centre The Navajo Nation
- 3. Adapting Teaching to the Learning Styles of Native Students
- 4. Assessing Native Students for Gifted & Talented Programs
- 5. Issues and Future Trends for Native Education in Canada

6. Native Women Issues in Canada Constitution of Canada & Aboriginal Peoples - Keynote & Address August 20 7:30 p.m. For more information call 523-3771

PRE-REGISTRATION FORM	registe
Name	31, 19
Position	site/lat
Organization	onas
Address	
Telephone (Residence) Business	Works Circle)
Make cheque or money order payable to: High Prairie Native Education Conference c/o High Prairie R.C.S.S.D. No. 56	First C Secon
Box 789 High Prairie, Alberta TOG 1E0	Confe Pre-re
	Late/

3 Save time and money by preering by July 31, 1988. Preration postmarked after July 988 will not be accepted. Onte registration will be accepted space available space.

shop Selection (Please choice 1 2 3 4 5 6 nd Choice 1 2 3 4 5 6 rence Tultion egisteration \$100 On-Site \$135

Cold Lake First Nations Open Golf Classic Classic August 27-28 Northern Amateur Championship (Rain or Shine)

Cash Prizes For First 20 Best Golfers
Phone-in Entries With Handicaps -- Fee \$100.00
Maximum of 100 Golfers
Tee-off at 10 a.m. Each Day
Supper Saturday
Horse Race Saturday

Everyone Welcome (Plus You Will Need A Base Pass)

HOLE IN ONE 88 Suzuki 4x4 Quadrunner Sponsored by Woodland Ford

CONTACT: Bob Machatis 594-2463 Home Sam Minoose 594-7183 Business or 594-2443 Home

