

Ouote of the week

NJOR, NA.40

Volume 7 No. 32

"There's no telling how much force I'll use to get them off. It depends on how big they are." - Rancher Louis de Paoli, on Indians who hunt on leased Crown land.

October 13,1989

Pg. 3

'War' escalates with Indians, ranchers

North America's No.1 Native Weekly Newspaper

By Jeff Morrow Windspeaker Staff Writer

EDEN VALLEY, ALTA.

One Indian has been fired on and tension is mounting in a conflict between ranchers and traditional Indian hunters near a small Indian reserve in southern Alberta.

The Natives claim some ranchers are waging war against them because of a July 17 provincial court ruling which allowed Eden Valley band member George Alexson unrestricted access to Crown land.

Provincial Court Judge John Robbins ruled Indian hunting rights are guaranteed in the Treaty of 1877.

Alexson was found not guilty of hunting without a licence on Crown land and illegal possession of wildlife. That decision has been appealed by the province.

He was also acquitted of using a rifle to hunt during crossbow season.

Oliver Lefthand, also a resident of Eden Valley, which is 75 km southwest of Calgary, isn't so sure local ranchers accept that decision.

He said he was on Crown land across the highway from his reserve Tuesday.

there anymore," said Lefthand.

Turner Valley RCMP Sgt. Ron Wessner said his detachment received the complaint but there was little they could do.

He said the officers were unable to investigate the shooting because Lefthand couldn't accurately identify the man, who fired the gun or the truck he was driving.

"And there was no evidence the gun was fired in his direction. The woods were thick with hunters," he said.

Wessner said he is unaware of any violence between Indians and local ranchers.

Local rancher Louis De Paoli, 64, admits he's got hostile feelings toward anyone coming on his leased land near Longview to hunt without his permission.

But he insists his anger risn't focused on the Indians.

He said any unlicenced, unsupervised hunter is unwelcome on his land. "There's no telling how

much force I'll use to get them off," he said. "It depends on how big they are," he quipped dur-

ing a telephone interview

Indian claims rancher fired at him

Eden Valley Reserve band member George Alexson says local ranchers are using force to keep him off traditional hunting grounds Jeff Morrow, Windspeaker

haven't been denied their provincial fish and wildlife designated to hunt wild ment centre on the reserve,

three weeks ago when he was fired on by an angry rancher.

"There was a guy up the hill in a grey truck, who said come over here, you damn Indian. I sure didn't go. He fired his rifle at me so I got in my truck and took off," he said.

"It's getting so bad you can't go anywhere around

Sub # 4588 NATIONAL LIBRARY OF CANADA ORDER SECTION 395 WELLINGTON STREET 0TTAWA, ON KIA ON4

Lori Nelson, another local cattleman, denies there's any friction between ranchers and the Eden Valley Indians.

He said Native hunters

rights to be on Crown land. "We've never had any problems. We know they're there," he said.

Alexson, who was charged last October by

officials for hunting elk on Crown land, said the problem is bigger than the RCMP are lead to believe. He said traditional hunters, who are

game for the band, are consistently being denied access to the land and are threatened in the process.

Alexson, director of the drug and alcohol treat-

said the 353-member band has hunted in the area more than 40 years and is now seeing the elk supply

Con't page 3

Gadwa regains control at Kehewin

By Dana Wagg Windspeaker Staff Writer

KEHEWIN, ALTA.

Gordon Gadwa is back in the driver's seat at Kehewin Reserve.

The 44-year-old chief had been locked out of his office by six of eight band councillors who voted Aug. 17 to oust him. They then appointed Gloria Badger as acting band chief.

Gadwa, who has been chief of the eastcentral Alberta reserve for the last decade, met with the group of mulinous band councillors in late September and threatened legal action.

The meeting between Gadwa and the rebels followed an earlier meeting in the day between the council and Elizabeth Turbayne, regional director-general with Indian Affairs in Edmonton.

Turbayne told the two groups they either worked together until the next election in March 1990 or resign and pave the way for a new election.

Gadwa said he warned the councillors he'd take legal action if they didn't back down.

"It was just a misunderstanding and some people were just bulldozing their way. It was getting to the point where I either took it to court or we settled it and worked together," he said, in an interview Oct. 12 at Enoch Band reserve, where Alberta's Indian chiefs met for two days.

Gadwa said he had a court injunction, which he planned to enforce on the councillors at the Sept. 25 meeting if an agreement couldn't be reached with them.

"I didn't do anything wrong and I wasn't going to be ousted the way they tried to oust me," he said. "Their actions weren't legal at all," he said.

"There's laws to be followed."

Gadwa said he hopes the issue will die down and that the bickering on the reserve ends. "If the will is there, we

can bring the whole thing back together. I'm hoping for the best," he said.

Gadwa said he'll hold no hard feelings against the six councillors if they mend their ways.

"If they can show they mean business when they say 'we should work together from now until then' (the March election), I won't have any hard feel-

Gordon Gadwa

ings," he said.

"But if they're going to start fighting for this and that, then that's just opening up the wounds again and I'll use whatever means to get them on

track, so we work together until the next election," he said.

Former Acting Chief Gloria Badger declined comment as did band councillor George Dion.

Dana Wagg, Windspeaker

Provincial News

RCMP drop investigation of Kehewin couple

By Dana Wagg Windspeaker Staff Writer

Soloway vows to get kids back

BONNYVILLE, ALTA.

Charges will not be laid by RCMP against Kehewin parents Vernon Soloway and Lila McCarthy following an investigation into allegations of physical and sexual abuse of their children.

"They're denying all allegations and we certainly don't have the evidence to go on with any charges in court," Const. Rick Carter of Bonnyville RCMP told Windspeaker Wednesday.

The investigation was completed this week after RCMP arrested Soloway on unrelated charges and interviewed him and Mc-Carthy, said Carter.

Soloway, wanted on charges of driving while suspended, was appre-hended by RCMP at Grand Centre Sunday, Oct. 8 on the Thanksgiving Day weekend.

The police investigation into the abuse charges is now considered finished unless new evidence comes to light, which Carter termed "rather doubtful."

four children taken away by Alberta Social Services on the Easter weekend after a provincial court judge in Bonnyville gave Alberta Social Services a temporary custody order after hearing allegations of sexual abuse and neglect.

At the hearing it was alleged "the children have been left unattended and have been physically abused by their parents, who have failed to protect them from sexual abuse."

One child, Alexsis, had been assessed as having suffered "severe psychological scarring." Physical findings were consistent with sexual abuse, stated an investigating doctor.

From the beginning, the couple denied the allegations and they've fought since then to regain custody of the children.

Ťheir youngest child, three-year-old Dallas, was killed in a traffic accident Aug. 5 while in the custody of his foster parents. After the accident the other three

The couple had their children, Brenda, Billy Joe and Alexsis, were placed in a foster home on Kehewin Reserve but were removed when Kehewin chief Gordon Gadwa was ousted on Aug. 17.

The children are now in a foster home in the Glendon area, said Terry Aman, manager of social services for the Bonnyville and Grand Centre regions.

Kehewin Band has submitted the names of some potential foster care families on the reserve, who are being checked out, he said.

Whether the children are returned to Soloway and McCarthy is up to the court to decide, he said.

A hearing is scheduled at family court in early December at Bonnyville, he said

"The department will present what it believes and the family will present its case and the court will make its decision," he said.

"Until then they're staying in our custody," he said

1987 election challenged by members

evidence of sexual abuse of the children" before they were apprehended. The children are presently involved in therapy."

Meanwhile, Soloway said he'll plead guilty to the charge of driving while under suspension at a court hearing Oct. 20 in Edmonton

"Once this is over, I will fight twice as hard (for the children)," he said.

"The fight has just begun for me," declared Soloway.

"Once this is done I'm going to be able to face the public without having to hide from the RCMP or anyone else."

McCarthy couldn't be reached for comment.

In an interview before police concluded their investigation into the abuse charges, Soloway said he was surprised to learn he's also facing a charge of theft of a Lincoln Continental at Vegreville and will apparently have to appear in court there Oct. 17. He in-Aman said "there was tends to plead not guilty.

Vernon Soloway and Lila McCarthy

Meeting to decide **Chonkolay's future**

By Dana Wagg Windspeaker Staff Writer

ASSUMPTION, ALTA.

Yet another attempt is being made by Dene Tha' Band members to have Chief Harry Chonkolay removed from office. A meeting will be held next Thursday at the Assumption community hall in a bid to bring the matter to a head, said band member Joe Pastion. Coincidentally the meeting will be held one day after Chonkolay will receive an Order of Canada in Ottawa by Governor-General Jeanne Sauve for his contribution to helping his band over the last 51 years. He is the longest-reigning Indian chief in Canada. "We've been stalling with this leadership for some time now. It's been dragging since February. We're going to ask the chief to step down on the 19th," said Pastion.

Alexander chief, council under fire

By Jeanne Lepine Windspeaker Staff Writer

ALEXANDER RESERVE, ALTA.

A group of Alexander band members are challenging band chief Allen Paul and his council charging the band's last election in 1987 is invalid.

lations, in holding an election," he said.

"The unsatisfied band members have to find their own means to deal with this issue, as the Indian Affairs department will not intervene because the band is now operating under tribal customary regulations," says Ron Steinhauser, spokesman for DIND. Elders George Arcand and Agnes Bruno, both claim that when the elders attend band meetings, they are not given any information and their concerns are never written down or addressed. "When there's an announcement of a band meeting, the location is changed prior to the meeting, and it is usually held off the reserve making it difficult for many of us to attend," said Elder Bruno. The validity of the petition signed by 129 band members is still under question by chief and council. They want a voter's list of eligible voters compiled. The chief is expected to give his report on the validity of the petition on Oct 20. If 51 per cent of the eligible voters signed the petition, then a general meeting will be called to address the petition, confirmed Paul. In the event amendments are made, the regulations will not be retroactive said Paul.

"Not only was the elections invalid, but our chief and council are not representing the majority of band members," declared Stanley Arcand at a meeting held on the reserve Oct. 11.

The group gathered a 129-name petition recently which supported a change in the term of office for chief and council from three years to two.

The disgrunteled members have been unable to get previous minutes of band meetings but base their challenge on correspondence dated two years ago.

In November 1987, the federal and provincial governments wrote to the Alexander band, stating that the change of electoral system from two years to three years was not approved for the Alexander Band. The band was requested to hold its elections in accordance with the Indian Act.

The letters further stated that the department recognizes that the band does not have a legitimate council since the expiration of its term of office on Sept. 14, 1987.

But Chief Allan Paul strongly disagrees.

File photo, Windspeaker

Alexander chief Allan Paul is under the gun by band members

ognized by Elizabeth Turbayne, Regional Director General of Indian Affairs on Jan 26, 1988 when she replied to a petition asking her to intervene, saying the matter was to be dealt with internally," he said.

But a spokesman from Indian Affairs Regional Director's office confirmed that a ministerial order dated Jan. 26, 1988 repealed the election giving the Alexander band the authority to have an election to be held in accor-

"The election was rec- dance with band regulations.

> Leslie Bruno, spokesman for the unsatisfied band members, said he had no previously knowledge of the ministerial order.

But he still disputes the validity of the elections, charging that the elections took place months before the ministerial order.

"The order did not state that the elections were valid, but gave authority to the Alexander band to operate under tribal regu-

Over half the residents at Assumption are unhappy with the leadership of Chonkolay, he said.

"We're willing to give him what he's asking for," said Pastion.

Chonkolay, 81, apparently would like a \$40,000 annual pension if he does step down.

"We don't hate him but we want the way clear for a new leadership," said Pastion.

A new, strong leadership is needed to deal with issues like an outstanding land claim, he said.

"If he doesn't step down, he'll be thrown him out. We don't want to do that to him," said Pastion.

A referendum on Chonkolay's leadership was postponed on a number of earlier occasions.

The band is divided in its support for the chief. Opposition to his leadership is centred at Assumption, where most of the band members live.

Provincial News

Metis teen's suicide known to friends

By Dana Wagg Windspeaker Staff Writer

GRANDE CACHE, ALTA.

While Wayne Moberly was discussing his suicidal feelings with teenage friends, he was leaving adults in the dark, an inquiry into his death heard on Oct. 5.

The 16-year-old Metis boy, who hanged himself in the basement of his foster parents' home May 30, revealed to at least three young people he was thinking of ending his life.

But foster parent Michelle Delorme, Wayne's youth worker Margaret Slaney and Debbyann Solway, acting manager of the social services' office in Grande Cache, all denied any knowledge of him being suicidal.

Donna Moberly, 16, a

Dana Wagg, Windspeaker

Susa Creek Cemetery, Wayne Moberly's resting place

cousin of Wayne's, told the inquiry held before Judge Michael Porter Oct. 5 at Grande Cache that Wayne spoke of his suicidal thoughts to her and another student during a 10minute conversation in typing class, a month before he killed himself.

"He was laughing and said he wanted to kill himself. I asked him why and he said: 'No one cares about me.' I told him he had a lot of friends, who cared about him," she said.

"At first I didn't think he was serious, but I did after listening to him," she said.

Donna said she didn't tell anyone what Wayne had said, although she and the other student did discuss it.

Darlene Moberly, 17, also a cousin of Wayne's, said she was like a sister to him.

She also learned of his suicidal feelings about a month before while they were strolling through the

family alcohol problems when he was nine-yearsold. In the next seven years before he died, he had lived in seven residences, including three foster homes.

Social workers, parents in the dark

His oldest brother Paul committed suicide five years earlier with a shotgun.

The week before Wayne died he had been suspended from school for three days. That Sunday he was seen in church at Susa Creek for the first time by Donna.

The evening before Wayne died, Darlene and he had supper together at the Grande Cache Hotel, but he was silent about his plans.

"He seemed like he was a bit down; that was it," she said. "He was his normal self, but he wasn't as pesty. He's usually bugging me, pushing me," she said.

Darlene said "it was a kind of a relief" that homes in which Wayne Wayne wasn't teasing her, lived since he was apprebut she was bothered by his quietness that night.

She later learned from a friend he had once been hospitalized after taking an overdose of pills. Bisson was advised to keep an eye on him.

It was to Bisson that Wayne wrote a touching letter found by Delorme in a book on the kitchen table shortly before she discovered his body in the basement.

He had attached a picture of himself to the letter.

"I am really sorry for everything I have done to upset you," he wrote. "I will always remember you.

"I know I have been a jerk to you, but it's just that will do anything to get you," said Wayne.

"Why don't you give me another chance?" he asked. "I promise to God I will change my attitude towards you, because I don't want to lose you over some stupid thing I did."

Solway, who had never met Wayne, said social services was trying to teach the teenager skills so that he could live on his own once he turned 18 years old.

She described Wayne as a "very quiet person, who found it difficult to share his feelings.

"I'm not sure how if you have someone, who's not able to share their feelings, how you can assist them if they've made a decision," she said.

Judge Porter has asked her to submit a list of all hended. "I think it's important to know where and when he was from the time he first came into the realm of social services," he said before adjourning the twoand-a-half-hour-hearing.

GRANDE CACHE

SUICIDE

INOURY

tance from Susa Creek Cemetery

Grande Cache Natives in 'crisis', says counsellor

By Dana Wagg Windspeaker Staff Writer

GRANDE CACHE, ALTA.

Social problems of Natives in the Grande Cache area will get worse before they get better, says a Native Counselling Services worker.

Loretta Belcourt, Native courtworker with the Grande Cache organization, said area Natives have been in a crisis situation for 15 years and a joint co-operative effort between government and Native leaders is needed to address their problems. Only two Native people in the Grande Cache area in the last 10 years died of natural causes, she said. Most of the other deaths were alcohol-related and the problem is boing to get worse before it gets better, said Belcourt. "This town is only 20 years old. The people are integrating into another world," she said. "What's happening in this town is really, really sad." Belcourt, a Metis woman who has worked with Native Counselling Services for seven years, is pressing for provincial aid in having Grande Cache Native social service agencies located in one building so organizations could work together on common problems such as wife battering, sexual abuse and alcoholism. The recommendation was made to Provincial Court Judge Michael Porter at the Oct. 5 inquiry into the suicide of

Loretta Belcourt

Wayne Moberly. Alcoholism was apparbreathed upon by humans, she said.

breathed on the Native people's nest and so they abandon their families. They just give up. They turn to alcohol," she said.

around, the traplines are gone, the hunting rights were taken away in 1985. The children are now starting to be taken away through suicide, through alcoholism. To me that's really sad,"

"This town has

"There's no more freedom to roam

ently a factor in the breakup of Wayne's family, which led Alberta Social Services to intervene and take custody of him when

he was nine-years-old. "It's time for a facility to be placed in the Grande Cache area so people could get special care for any problem area that is affecting them. We have to deal with the problems. Alcohol is only a crutch," said Belcourt at the inquiry.

"This would be, in my opinion, the key to holistic he ling -- spiritually, physically, mentally and emotionally," said Belcourt.

The idea is being discussed with social services, she said.

It would give something back to the Native community, which was sent reeling 20 years ago when resource development companies arrived like the coal mine and Grande Cache Forest Products, said Belcourt.

The two industries scared away game and led to a loss of the Natives' food source and disruption of their way of life, she said

It's like the mother robin, which abandons its young if the nest is said Belcourt.

When there are problems in the home, she told Porter, parents should be sent to facilities for healing, while the children are left in their homes in the care of a homemaker.

"The children would be able to visit the parents while getting treatment. This is very important so the children do not miss that bonding with the parents. If the children do not have that nourishing bond they become highly suicidal," she said.

Meanwhile, Belcourt said she believes Wayne could have been helped if he had gone to the right person for counselling.

She said she has counselled a number of suicidal people and is aware of a number of people in the community, who are now thinking about taking their lives.

Asked if the inquiry into Moberly's death would accomplish anything, Belcourt said: "I know social services is looking at (helping) the Grande Cache area now."

local mall, she said.

Out of the blue while he was teasing her, he said, "I think I should commit sideways (suicide)."

"I told him it wasn't worth it," she said.

They had also talked in mid-May about people they knew who had committed suicide.

"I think he just wanted his family to be together again," said Darlene.

Wayne's family split apart, apparently due to

She said she was surprised her friend killed himself. But said he probably couldn't have been helped.

"If somebody is going to commit suicide, how are you going to stop him?" she asked.

And 16-year-old Coline Bisson, a friend of Wayne's, said he threatened to take pills when she refused to go out with him.

Wayne's mother, Victoria, attended the inquiry as did a sister. They did not testify.

Wayne was buried June 2 at Susa Creek Cemetery, 10 km east of Grande Cache.

'War' escalates over hunting

From front page

dwindle as the herds are driven deeper into the Kananaskis wilderness by grazing cattle.

He fears local ranchers are banding together to keep the Eden Valley Indians from using the land.

"It's getting out of hand. The minute they see you're Native (and you're on Crown land) they run up to you and chase you off like they own it," he said.

The province leases more than 5.3 million acres of land. More than 4.5 per cent of it is Crown land used by Alberta ranchers to graze their cattle. There are about 5,000 lessees in Alberta.

In his court ruling Robbins states: "Mr. Alexson, a Treaty Indian hunting for food, had an unrestricted right of access to the property upon which he shot the elk. He was not restricted in his use of weapons."

The Eden Valley reserve was part of the Stoney Indian band and was established in 1948. "The Blackfeet have hunted here before the white man even came," Alexson said.

"How can they tell me where to go?"

Niels Damgaard, president of the Fish and Game Association (FGA), said his organization is backing Alexson in his court battle to maintain his Treaty rights. He believes the unsettled land has better uses than to feed cattle.

"We as an association feel there should be no boundaries for Native people to hunt," he said.

The FGA has hired Calgary lawyer Alan Hunter, of the Code Hunter law firm, to fight the appeal.

The appeal is set for Dec. 8 in Calgary.

PAGE 4, WINDSPEAKER, OCTOBER 13, 1989

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. Indexed in the Canadian Magazine Index and indexed on-line in the Canadian Business & Current Affairs Database and Canadian Periodical Index. 35mm Microfilm: Micromedia, 158 Pearl St. Toronto, Ont M5H 1L3

15001 - 112 Avenue Edmonton, Alberta T5M 2V6 (403) 455-2700 FAX: (403) 452-1428

Bert Crowfoot General Manager Gary Gee Editor Carol Russ Finance Manager

Unanswered questions dog suicide inquiry

Viewpoint

An inquiry into the tragic death of Metis teenager Wayne Moberly must lead to concrete solutions to deal with the urgent concerns of Natives in the Grande Cache area

Otherwise, there'll be more casualties like Wayne Moberly, who like other Natives in the area have felt the social repercussions of an intrusion into their lives by a dominant white society and culture.

The inquiry, which lasted all of two-and-a-half hours for one day shed some light on the young boy's state of mind before he took his life.

But it left many glaringly unanswered questions. The only former foster parent to testify was Michelle Delorme and she offered few insights.

His youth worker declined to answer questions she thought would be more properly put to Alberta Social Services officials.

But when called to testify, Debbyann Solway, acting manager of Alberta Social Services for the Grande Cache area, was unable to give details on where and when Wayne lived in the seven years he'd been a ward of the government.

Judge Michael Porter wisely concluded it was "important to know where and when he (Wayne) was from the time he first came into the realm of social services."

The inquiry was held not to establish liability or responsibility for Wayne's death, said the judge, but how it came about.

But it's important to go beyond knowing how Wayne took his life; we already know that.

We must also understand why Wayne did it.

grandfather.

For me this morning they sing my grandfather's name. He told me of the geese. He told me that the geese work together. The strongest of the flock will head to the front of the column. Using his strong wings he beats the air. The heavy beating of his wings creates thinner air for the geese coming behind him. It's easier for them to fly through this thinned-out air and the travelling is easier. When he tires, he drops back to the very back of the column to rest. Another well rested and therefore stronger goose takes up the very important front position until he too tires. On and on they fly helping each other through great distances. My grandfather told me that people have much to learn from geese. Movement is easier with co-operation. He told me that the true nature of travelling lies in the returning. The geese know this and so should I. I should always return to my home no matter how long a time I've been away and tell those I return to all the things I've seen and done on my travels. In this way the travelling has real meaning. John Wagamese. My

It's been almost two years since he travelled on.

notice that I knew things. I knew deer signs and bear signs. I knew the names of

would tell me about everything he saw. He would introduce me to every animal that we passed. He would introduce me to every plant, every tree, every waterway, every sign so that when I got old enough to travel there on my own I wouldn't be a stranger. He introduced me to Creation and allowed me to become part of it forever.

ROW

And that was why I

Understanding the promise of returning ...

Editorial Page

Tansi, ahnee and hello.

Against the sky are geese. On this frosty morning, they fill the air with messages to those of us earthbound. The goose song tells of winter and the approaching darkness. It tells of travelling and the memory of thousands of journeys before. It tells of the never-ending promise. The promise of returning.

Hearing from social workers and former foster parents could help lead to that understanding.

If we don't clearly understand why he committed suicide, we can't help prevent other young people from doing what he did.

And there are, according to Loretta Belcourt of Native Counselling Services in Grande Cache, other young people in the community thinking of walking down the same tragic road Wayne took.

Their lives are spinning out of control and they're not able to cope.

While Native-helping agencies must take the lead in finding solutions to the social problems in the Grande Cache area, they can't solve them by themselves.

It requires a partnership with the dominant society, which is reaping the benefits of the natural resources in the Grande Cache area.

That society must not ignore its responsibility to help overcome the problems development has brought.

The solution requires that non-Natives be sensitive to the concerns of the Natives and to commit to giving a hand rather than questioning why some are not adapting to the brave new world.

It requires that they say, We helped create the problems and we will help fix them.'

And the Native community must step forward, to care for its own, to rally around its children who are hurting badly. If it doesn't, it can't point fingers at Alberta Social Services.

The tragic deaths of Wayne Moberly, Richard Cardinal and other Native children is a sober reminder to Alberta Social Services it doesn't have all the answers for children in families who are in crisis.

A renewed commitment to preventing more such tragedies is a good place to begin.

COPYRIGHT

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

I miss him a great deal, especially on mornings like this. These times when I feel the need to go home. When my body and my spirit feels that almost indescribable urge to return and walk those northern woods and allow myself the freedom to become comfortable again with the land.

We had to speak through a translator. I had disappeared for almost twenty years into the foster care system and my Ojibway language had been replaced by English. He was always a man of the woods and had never learned English. Our conversations were slow and tedious sometimes but he gave me very much in the short time we had.

I remember once being very troubled. It wasn't very long after I'd discovered my Ojibway family again and had returned to northern Ontario. I would disappear all by myself into the bush. During these day-long walks, I would remember the games I played as a boy and how the bush was always more of a home than the foster homes I found myself in. After awhile I began to

plants and what they could be used for. I knew the places in the rivers and lakes where I could catch fish. I knew the animal and bird sounds as well as if I'd never been away. I knew this wilderness world as well as an old friend.

It seemed too much to believe. I'd been away almost twenty years and yet in a very short time I could understand the movements and stillness of the bush. And so I asked him why.

He smiled in that special way that our elders do when they just know they're about to lay something important on you. When I was born, he said, I lived on the trapline. I was born into the world in the Indian way. I was born into the world with the sounds of my animal brothers and sisters all around me. My first breath was a breath filled with the smell of the north. My first awareness was one of being safe in the arms of the world.

Then he told me something really wonderful. He told me that when he would head out on his trapline he would carry me with him. As he worked and as he walked he

knew those things. I knew them because they were the first things I was introduced to as a baby. I knew them because my grandfather knew that I would need them someday to heal myself and I would need them in order to become what I was sent here to become.

Against the sky are geese. The goose song tells of the travels. It tells me of the love that a grandfather has for a grandson. A love that begins well before birth and carrys well beyond the limits of this world.

If there is a message in all of this it probably lives in the fact that we need to continue to pass on whatever knowledge we have about our Indian ways to those who follow behind us. If we only know one word of our language, pass it on. If we only know one thing about hunting, pass it on. If we only know of one way of speaking to our Creator, pass it on. In this way, like the geese who travel tremendous distances through a shared effort, there will always be a returning and always another tale to tell.

Until next week, Meegwetch.

Letters to the Editor

No need to delay whooping cough shots — doctor

Dear editor:

In the August 11, 1989 issue of Windspeaker, Dana Wagg wrote a brief but informative item on the whooping cough outbreak at Wabasca.

I was pleased to have been able to provide some information as the community physician.

It was correctly stated that one of the important factors interfering with full immunization of children is the reluctance to immunize when a child has a cold or other illness.

I would like to add however, and indeed stress, that this is an unfor-

STAFF

Jeff Morrow Reporter Dana Wagg Reporter Jeanne Lepine Reporter Josie Auger Reporter Dan Hurlbut **Production Co-ordinator Real Pelchat Production Assistant** Joe Redcrow **Cree Syllabic Translator** Susan St. Laurent Office Manager

AMMSA BOARD

Leona Shandruk President Fred Didzena Vice-President Chester Cunningham Treasurer **Rosemarie Willier** Secretary Noel McNaughton

tunate misunderstanding on the part of parents and even of some health care workers.

Because of the careful preparation of the vaccines used, they are very safe. It is most unusual for there to be a good reason to delay immunization.

The whooping cough or Pertussis vaccine is a mixture of killed cells, and thus does not itself cause whooping cough. It may certainly cause some soreness at the injection site and frequently a mild fever. For this reason, the nurse usually suggests the parent give the child some pain and anti-fever medication (acetaminophen).

A cold or most illnesses of this important issue. are not reasons to delay giving the shot will not make the illness worse. It is

very much more harmful, as the recent outbreak has shown, to miss immunization and risk infection with the wild whooping cough bacteria.

Instead of skipping or delaying immunization parents should discuss their concern with the health nurse or the doctor and if necessary, have their child examined without delay. In most situations it will be possible to safely immunize the child and thus give him or her valuable protection from disease.

I hope that you will share this information with your readership.

Thank you for coverage

Yours truly, Dr. Vishay Dunraj DT.JJ. P.P.D. > 1.

D<" > A11 V5 341 70PT 4 1110" Apiai Ca dor & del NA, de Tros p aur APLUAL A.<.P. L.C. V .L.C. V
APLUAL A.</p> ✓ D. C. A J. P. A & C. VAA. 4. 01, 10 0, 10 L967 29 C6 LUCOL (70.2) 2016 200 41 PAN DC SC 4 AND DAL ST LE OBPAN CAL CP APOBOCON LOPANGO de LOP U>>70.> DOrd+>> DO. > DObdrod. a> and dep probo andod.

4 alder vid & b by 4. Job Leb alt CP VID' a"NF D"D"DCLA . > CP L+DCJ FYA · Lb PAN That Arth alt CP brias AD. > TP PT - AL PLAN AC PLAC PLAC ALL

68 644 AAG TUBBOND . P P. CT 4. L D opdlod. PC TY+21 dd. 11 TIV. <+2160 AP 4+4+ 66 64.141 4U1 DA PPLUA 44+ L. + 40. ">> CP L+LP + L6 0+0. L+>Cd> 000.0 6.43 ACC. 0.6. 1. 6.69905 DP. Ade

PAN ANDO DE LOCAPIN Dabarro PA. DA. TLP P6 LLP P6. 44. 40.41 AP 4+ 4. PC VIDIL6 ad - PC Fd. 1' P'A' VP' Die Die posta A postal and CP Leve Copi da la Lip and Ki be pues adde A.>

> ~ ()) PC A.CT Vyd L 4"/ PC." PC AP"6. Mad. " T" A PCCT " Aad. " 04 AS+ 2334-

Pursuing politics requires money — reader

Dear editor:

It is such a joy to watch so many more of our Native brothers and sisters trying for those mainstream political positions. It's an even greater joy to see some of them make it.

However, I don't think enough is being done to encourage these good people. I'm afraid if we continue to let these would be politicians go it alone without the proper financial backing, the majority of them are going to fail. The result of this worries. me.

This gung-ho move we're presently experiencing into mainstream politics could be short-lived and pass as any other fad. I think it's time to add to our Native leader's job descriptions again. We should add to their mandate that they set in motion a fund for our people who wish to pursue mainstream politics. Since our leaders are 14000 the most visible and the most mobile, they should initiate this project for our future.

4.1

always promising us everything under the sun, short of making us white, at election time. I think it's time we give them an idea that's sure to have a longterm positive effect on the lives of Native people throughout this province.

great deal of detail, I recommend the fund be placed in an interest-bearing account in a bank with a firm foundation. For a starting point for discussion, I'd like to suggest that a board of governors be appointed to watchdog Without getting into a this fund to ensure proper

disbursement.

I would hope that enough of our people will try to access these funds in the future to keep these board of governors on their toes.

In closing, I hope our Native leaders will read this and understand, this is just an idea from one of the people you speak for. It is now up to you to take this idea, as you would a child it grow to and make something we can all be proud of.

J. A. Wapoose

June Fleming Carol Wilson

SUBSCRIPTIONS

CANADA \$20 - FOR-EIGN \$30 Send cheque or money order payable to Windspeaker and be sure to include your name, address and postal code. Please notify us by telephoneor in writing if you have a change of address.

ADVERTISING SALESPEOPLE:

> **Mel Miller Ron Louis** John Glennon

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

MEMBERSHIPS

Native American Press Association (NAPA) National Aboriginal Communications Society (NACS) SECOND CLASS MAIL **REGISTRATION NO.** 2177

Our Native leaders are

61 64.69. A.1. A.V. Q.V.CP - 6 P. 9.4. 1. Dat , by be upder and be pradet 7700 "D"A T""A 019. C"TJ > 770"L Pr Ar 4. "64.4." 6 Ar "A. "64.6" ald Po." PC Next CV.9- 9CP VAU P OTAL

VUC > POPobolado > PColC(> 0)"940. · Abjequel be d. ov ... Dn DL daps

TO 140000 06 LAL DU 4.00,000 04 00 <PCA .. AP bC V. 1. P94 . 2. The od. algo the server and a server bad. "b. C' 7d. V PC 91a Dr V CY VACKI'A F' 10000 An A.DAC.A. odd 12 PC 0404 141700 A 44 11+ 24

ord " 100 Pool of a do > PC derch a A ... ATTY , DUC 20 900 14 4000 24 11 19040 14 19040 24 1940 24 1940 24 A.a MYP PC LYTUCP

0+ 4.> 4.4. PH6+620101

Dear editor:

The Alberta Arts & Crafts Society would like to take this opportunity to thank you for coverage you gave us during our 1989 Asum Mena Art Festival.

We are a non-profit organization and any media coverage we receive is greatly appreciated.

Again, thank you Sharon Breum

Indian legends needed in paper

Dear Editor:

Ahnee (greetings). How are you all at Windspeaker? I hope I'm finding you all in good spirits and in a good way.

I really enjoy your paper - keep up the good work my brothers & sisters at Windspeaker!

One little suggestion, well, request. Perhaps you guys could print the "Origin" articles again - throw in a few legends and keep us up to date on any important happenings across all of Indian Country Canada / USA)...?

Stay strong - stay on the path - remember you're all in my thoughts and prayers always! AHO!

Respectfully yours,

Don Stow

Tucson, Arizona

Windspeaker welcomes your opinion

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 with holding your name and even then the editor must know the identity of the writer. Windspeaker reserves the right to edit letters for taste, length and grammar.

Community News

The greatest fear of being a hockey coach parent

Hi! I coach atom hockey Ferguson — did the Edand you know what my greatest fear about being a hockey coach is? Last year's playoffs!

Do you know what a hockey mom's biggest fear is? Her little boy comes home from a hockey game, smiles up at her and says: " Mom! Mom! Look, no teeth!"

And how about a Novice coach's greatest fear? Thirteen goaltenders.

I love coaching. My boys are all ten and elevenyears-old, and so far, as head coach, I lost three practices.

I have one boy that is fairly big. Actually, he is big. So big, at one of our practices he took the puck, went in a straight line from one end of the rink to the other. The goalie moved out of his way and he ate the goal net.

Then there's little Eddie. Little Eddie is the kid we use when we're down a goal and time is running out. When Little Eddie gets a chance he puts the puck in his mouth. Then the whole forward line, including the big guy, skate Little Eddie right into the opposing team's net! The only drawback is that Little Eddie's face looks like a screen from crashing into the back of the goal net.

Yes, I do believe I have a winning team this year. Watch for us in the sports section of the Journal. Yes, the BULLDOGS are the team to watch for this slet.

EDMONTON: Darla

monton Ladies All-Native Volleyball team find a sponsor yet? I understand this great volleyball team is looking for a sponser. I also understand that the CNFC bought them uniforms! That's great! Now where are the sponsors?

The ladies play volleyball from September through to May of next year. At the moment practise they twice-a-week at McCauley the Gymnasium.

Anyone or any organization interested in sponsoring the All-Native Volleyball team, can call the CNFC 452-7811.

Also. The Canadian Native Friendship Centre has a recreation director! But can he cook! Duck!

Welcome to Edmonton, **RENE HOULE**.

Rene hails from the great reserve of GOODFISH LAKE and brings a diploma in recreation from Lethbridge Community College. At his home reserve, Rene was employed as the recreational director for eight years.

Well, in that case, I guess we know Rene means business.

Rene has also coached volleyball and hockey and like all good recreation directors, they come from a long line of sports enthusi-

Rocky coaches his team

asts.

Rene also played hockey. "I'm just settling in here Rocky, so for a little while, I'll be looking over programs, coming up with ideas. But the door is al-

ways open here to talk with me," says Rene. I'd like to talk to you about cooked duck, Rene. You know what I had for Thanksgiving? I don't

think you'd want to. It's sitting here, beside me right now. Glaring at me with its wicked little eye.

HOCKEY PICTURE: relate to top story.

HIGH LEVEL: According to Norman Champagne, on Oct. 14, a potluck supper was held for

SPECIAL CONSTABLE **CECILE** HINDS. Hinds is leaving the High Level vicinity.

"We wish Cecile the best and hope the community she will now be joining, will embrace her and appreciate her the way we did here," commented Norman.

The pot-luck supper was held at the High Level Friendship Centre.

Cecile is going back to school (Police Academy) and then will return to serve the public as a special constable.

Anyone interested in participating in a Flea Market, the Friendship Centre will be holding one

every month. Tables for the flea market are being sold at \$10 a piece. If you're interested, please call JUDY MIDDLETON at 926-3355.

I'll be calling Judy for sure. I've got four ugly and fat dogs at home, and the way they scratch, they belong at a flea market.

> Finally, a LANDLORDS AND TENANT WORKSHOP is planned for Oct.19, begining at 7:30 p.m. Sponsored by the High Level Friendship Centre and Consumer and Corporate Affairs, it sounds important. So be there. Again contact Judy for info.

"That's about it Rocky. I'd like to say hello to everybody and remind people that our hours here at the center are from nine to five. The centre is open to everyone, so drop on by if you're in the neighborhood," Norman says.

Finally! An open invitation to a centre! Bannock! Moosemeat! Duck! Now all I have to do is figure a way to get 996 kilometres?

CALGARY: It's great to hear from our brothers and sisters in the southern range of the province. Hi ROBERT GEORGE and welcome to Droppin' In!

Robert is the recreation director at the Calgary Friendship Centre and he reports a lot of activities are

happening down south.

A Halloween Dance is being planned for Oct. 27 and on the following day, a children's Halloween party is also planned.

But the real scary thing is this FRIDAY THE THIR-TEENTH, a family dance at the centre is scheduled.

Those southern folk sure don't fool around.

And sometime in December the Calgary Friendship Centre will be holding its anniversary party.

Hey! Darla! Read this! That means you too, Rene.

From Nov. 25 to 26, a CO-ED VOLLYBALL **TOURNAMENT** is taking place at the centre. Think us northern folk are good enough, Darla? Rene?

Thanks for the info., Robert. Talk to you later.

BLACKFOOT RE-SERVE: If I'm correct, a men's and women's volleyball tournament will also be held on the Blackfoot Reserve from Nov. 11 to 12.

DROPPIN' IN: How words fly when you're having fun.

To all you people who may be interested in supplying Droppin' In with tidbits from your community, or a duck...just a reminder that I am only available at WIND-SPEAKER on Thursday afternoons. That's about as long as they can stand me. It's a sad day in my (sob!) life, my people.

Call me...455-2700.

Compiled by Tina Wood and Connie Morin

DANCE; Nov. 3 & 4 ; Frog Lake Band Hall; for more info. contact Karen Abraham at 943-3777.

NATIONAL FILM BOARD, Special Screenings of Aboriginal Films, beginning Sept. 6, every Wednesday at noon, 3 p.m. and 7 p.m.; N.F.B. Theatre, 120 Canada Place, 9700 Jasper Avenue, Edmonton.

MANAGEMENT & ECONOMIC DEVELOPMENT FOR INDIAN SELF-DETERMINATION; Oct. 12-14; Hotel Saskatchewan, Regina, Saskatchewan; Registration \$40 (includes banquet), student registration \$10 (with banquet \$25); Round Dance & Feast Oct. 14; for more info. contact Bill Chadwick or Blair Stonechild at (306) 584-8333.

25th ANNUAL ALL-NATIVE FESTIVAL; Oct. 13-14; sponsored by CNFC at the Westmount Community Hall and Montgomery Legion; vocal and jigging contests, dance Fri. & Sat. night; for more info. call the Friendship Centre at 452-7811.

FOSTER FAMILY WEEK; Oct. 15 - 21, 11:30 - 1 pm; Maskwachees College; foster family appreciation luncheon; for more info. contact Jeannette Domes at 352-1276.

VOTING DAY, SENATE OF CANADA; Oct. 16; 10:00 a.m. to 8:00 p.m.; announcement of official results will take place at the office of the Chief Electoral Officer on Oct. 26 at 10 a.m.; for more info. call (403) 427-7191.

IRCA RODEO FINALS; Oct. 19-22; Kainai Memorial Agriplex, Standoff; Performances Thursday to Saturday at 7:00 and Sunday at 1:00; rough stock & Bullfighters.

CARSOM TIRE & SERVICE LTD; Oct.21, 12-4 pm; Alix, Alberta; Grand Opening, free pop, hot dogs & coffee, everyone welcome; for more info. call Sophie at 747-2442.

NATIVE BROTHERHOOD SOCIETY 21st ANNUAL dressed costume; for more info. call (403) 624-2443. POWWOW; Oct. 21,

Cunningham at 823-3333.

LIFE ENRICHMENT FOR FAMILIES, CAREGIVERS, AND THE OLDER ADULT; Oct. 25, in Wetaskiwin's Senior Citizen Centre; 9:00 am to 4:30 pm, One day Forum; \$10 fee covers snacks, lunch and door prizes, for more info. contact a Wetoka Health Unit in Wetaskiwin, Ponoka, Rimby, or Windfield.

STUDENT APPRECIATION AWARD BANQUET; Oct. 26, East Prairie Settlement Community Complex, for more info contact Archie Desjarlais at 523-2594.

BEN CALF ROBE OPEN HOUSE; Oct. 27, 11833-64 St. Edmonton; Father Gary Laboucane will be blessing the school.

NATIONAL GOLF CHAMPIONSHIP; Oct. 28 & 29, Reno, Nevada; Lakeridge Golf & Country Club, entry fee \$100 (american) includes green fee, cart, and cash awards; sponsored by National Indian Athlete Assoc., for more info. call John Fletcher at 435-4424.

ALL-DAY POWWOW - NATIVE AWARENESS GROUP; Oct. 29; Saskatchewan penitentiary, Prince Albert, Sask; to honor and celebrate Native Culture within the institution.

SAGITAWA FRIENDSHIP CENTRE HALLOWEEN PARTY; Oct. 31, 5-6:30 p.m.; Peace River; prizes for best

10 a.m. - 4 p.m.; Drumheller; for more info. call Bret FROG LAKE MEDICAL SERVICES FEAST & ROUND

RED CROW COMMUNITY COLLEGE BASKET-BALL REFEREES CLINIC; Nov. 4, 8:30 am to 5:30 pm, Cardston Alberta; registration deadline, Oct. 27; this course would be of interest to coaches & parents involved with sports; for more info. contact Keith Jorgenson at (403) 737-3966.

RITA HOULE MEMORIAL AWARDS BANQUET; Nov. 4; Saxony Motor Inn, 15540 Stony Plain Road, Edmonton; dedicated Native Athletes must be nominated by a coach, school counsellor or Native organization by Oct. 27; for more info. call (403) 452-7811.

NORTH AMERICAN INDIGENOUS GAMES WORKSHOP; Nov. 9 & 10,

9:00 am to 4:00 pm; Edmonton Convention Centre, to register call Games Manager John Fletcher at 435-4424.

NATIVE CATHOLIC WORKSHOP; Nov. 20-24, Kise Manito Centre, Gouard; a course on Catholic liturgy in a Native perspective, cost is \$100.00; for more info. call 751-3775.

POUNDMAKER/NECHI ROUND DANCE; Nov. 25, 9:00 pm to 4:00 am; lunch will be served, Drummers will be paid; everyone welcome, for more info call Dave LaSwiss or Alfred Bonaise at 458-1884.

COORS INDIAN NATIONAL FINALS RODEO; Nov. 16-19, Albuquerque, New Mexico.

4th ANNUAL 1990 TUNE-UP GOLF; Feb. 2-5, 1990; Sahara Golf & Country Club, Las Vegas, Nevada; for more info. call Gina (403) 585-4298 (home) or Bill (403) 585-2139 (home) or Emile (403) 585-3805 (home).

BIRTLE INDIAN SCHOOL RENUNION; July 1990; Winnipeg, Manitoba; for more info. Write to W.C. Thomas, Box 280, Hodgson, Manitoba, ROC 1N0 or call (204) 645-2648 (bus.) or (204) 645-2456 (Hm.).

The Environment

Natives face extinction, warns environmentalist

By Jeff Morrow Windspeaker Staff Writer

CALGARY, ALTA.

The world's oldest Native culture will be extinct in nine months if logging in Southeast Asia isn't stopped immediately.

And Alberta's Aboriginal people could someday face the same crisis if pulp mill companies don't curtail the same deforestation here, said a prominent Canadian environmentalist during a presentation in Calgary Oct. 2.

As part of a North American campaign to support Native bands living in the Malaysian rainforests of Sarawak, Thom Henley spoke to more than 400 peace and environmental activists at the Southern Alberta of Institute of Technology.

He told them scientists have determined that the Penan Aboriginals will be wiped out if international timber suppliers don't stop logging activity throughout the life-sustaining jungles where the 5,000member band has survived for at least ten thousand years.

Japanese wood producers, which are the leading importers of timber on the Malaysian island of Borneo, are planning two pulp

and paper projects in northern Alberta.

Japanese-owned Alberta Pacific Forest Industries Ltd., which is proposing the world's largest pulp mill near Athabasca, is still being considered for construction licensing.

Daishowa Canada Ltd. has already started construction of its \$130 million mill near Peace River. Daishowa recently signed a 120,000-square-mile forest management agree-ment (FMA) with the Government of Alberta.

"If I were a Native in Alberta, I would be very worried," Henley said after an hour-long slide-film presentation showing the devastating effects deforestation has on the nomadic cultures that live deep inside the Borneo rainforests.

"What's happening there is the same thing that's happening in B.C., Alberta and the rest of Canada. We tend to know very little about it here, so we become unconcerned."

Henley, founder of the **Rediscovery International** Foundation, has made similar presentations in Lethbridge, Vancouver, Minnesota and Washington D. C. where he addressed a congressional committee on human rights.

His message warned of the annihilation of all traditional cultures worldwide if the cumulative forest industries don't start recognizing Native people.

The director of the Mother Earth Society in Edmonton says her members have been trying to warn Albertans that the same timber crisis could happen here.

"But the media and everyone else is ignoring it. Our heritage has to be maintained. Our Treaties have to be maintained," Lorraine Sinclair said.

Henley noted that the Penan have similar treaties with the government of Malaysia but the agreements have become insignificant to the multinational corporations who have already sponsored the logging of one-third of the Sarawak jungle which has a 125,000 square kilometer land mass.

Reg White, an environmental sciences graduate student at the University of Calgary, said Aboriginal people should protest the development of pulp and paper mills because they have the most to lose if their forests are destroyed.

"The Native people here have to get it together. They have to wake up and take charge," he said.

"They can't let them-

Environmentalist Thom Henley speaks to a Calgary audience.

selves become enthralled by economic promises. I've been to the Philippines (and other Asian countries) and have seen what's happening. You can't just draw boundaries."

Alberta's environment coalition is demanding that Alberta Pacific reveal specifics of its forest management agreement before the environmental impact assessment review is completed.

CHIEF EDDIE TALLMAN

Members of Friends of the North, which includes a Treaty 8 chiefs environmental committee, have banded together to protest the review board's terms of reference which does not include the agreement.

Bigstone band Chief Charles Beaver has lashed out at the provincial and federal governments for not considering the effects that forestry projects will have on his people.

Alberta Pacific is owned by Crestbrook Forest Industries Ltd. of Cranbrook, British Columbia.

Crestbrook's primary sharholders are Japanbased Mitsubishi Corporation and Honshu Paper Company.

According to the Japan Timber Imports Association, Mitsubishi is one of the largest wood importers from Sarawak.

Whitefish Date (403) 767-3914 **General Delivery** 767-3947 Atikameg, Alberta 767-3949 TOG OCO

Northland School Division #61, of Peace River, is offering the following used school buses, fire pumps and steam cleaners for sale by tender on as-is, where is basic:

Asset#	Unit#		Desc	cription	Serial number	Trans.	Fuel
1808	546			36 Passenger	BA172KCA15016	A.T.	Gas
1810	548			36 Passenger	BA172JCA1336	5 Speed	Gas
1811	549		1HC	54 Passenger	BA172KCA20368	A.T.	Gas
1812	550			54 Passenger	BA172KCA16286	A.T.	LPG
1817	553			54 Passenger	T1P6BA55555636	A.T.	LPG
1814	554			54 Passenger	2GDG6P1BXB555345	A.T.	Gas
2701	555			66 Passenger	2GDG6P1BXB5555376	A.T.	LPG
1818	664	1980	CHEV	42 Passenger	SE5201107621 (no seats,	converted for o	ther uses)

- Fire pump gas operated model AGND 5475829 8392
- 8392 Fire pump - gas operated - model AGND 5475845
- 16723 Onan Portable Power Plant model 12VDTC 3CE 10731883867
- 8394 Malsbury Steam cleaner model 100 143317-C78

These items are stored at the Northland School Division Service Centre, at 10501-75 St., (West Hill Industrial Sub-Division) and may be viewed by contacting Bob Lefebvre, at 624-2060.

Sealed bids, clearly marked "Equipment Tender", along with a deposit of 10% of the bid price, certified cheque or money order, will be received by the Secretary-Treasurer, Mr. Fred DeKleine, until noon, Friday, October 27, 1989.

Lowest or any tender not necessarily accepted. Deposits will be returning on unsuccessful bids.

Band #459

NOTICE TO ALL MEMBERS OF THE WHITEFISH LAKE INDIAN BAND #459

Please be advised that the referendum to approve the Whitefish Lake Treaty entitlement settlement will be held on Monday, October 23, 1989.

Please find attached to this notice a summary of the proposed settement agreement.

Any band members over 18 years of age may vote on the Whitefish Lake Indian Reserve or at the Friendship Centres in Slave Lake, High Prairie, Peace River and Grande Prairie or at Canada Place in Edmonton.

Any members who use their car for travel to the polling sta-	LAND CLAIMS MEETINGS		
tion will be paid mileage plus meals. The band will arrange for rooms, if needed.	October 10, 1989	High prairie, AB Native Friendship Center 7:00 p.m.	
Your vote is extremely impor- tant. Unless a majority of the electors vote in favor of the settlement agreement, it it will	October 11, 1989	Slave Lake, AB Sawridge 7:00 p.m.	
not be approved. Meeting will be held in your area to answer any questions	October 12, 1989	Edmonton, AB Continental Inn 7:00 p.m.	
you may have about the pro- posed settlement agreement.	October 16, 1989	Grande Prairie, AB Trumpeteer Inn 7:00 p.m.	
Should you have any other questions, comments, or con- cerns, kindly contact myself or a band councillor at the band	October 18, 1989	Peace River, AB Traveller's 7:00 p.m.	
office. (767-3914). Eddu Talhar	October 19, 1989	Whitefish Lake, AB Gymnasium 7:00 p.m.	

OFFICIAL OPENING OF THE FROG LAKE MEDICAL SERVICES **FEAST & ROUND DANCE**

When: November 3 & 4, 1989, Feast will be held on November 3, 1989 with Round Dance to follow. November 4, 1989, Round Dance. Where: Frog Lake Band Hall. All Round Dancer's and Drummer's Welcome

> For further information Please contact: Karen Abraham at 943-3777 / Medical Services. or

Corrine Cross / Josephine Dion at 943-3737 / Band Administration. Sponsored by the Frog Lake **Chief & Council and Band Members**

Frog Lake Indian Health Services

FROG LAKE, ALBERTA TOA 1M0 PHONE (403) 943-3777 OR 943-3767

BEN CALF ROBE PROGRAM GRAND OPENING **Round Dance Celebration**

October 27, 1989 4:00 p.m. to 12:00 a.m. at 11833 - 64 Street Edmonton, Alberta

BEN CALF ROBE Program is now in a new location and is proud to extend an invitation to all to the GRAND OPEN-ING of the school program, to be celebrated with a "Round Dance".

Invited guests will include the Minister of Education -Education Heads and those who have been involved in past programs of the BEN CALF ROBE Program.

The GRAND OPENING - ROUND DANCE Program will be: 4:00 p.m. **RIBBON CUTTING -**

Mr. Bob Steele, Principal Mr. Pat Shirt Minister of Education

:00 p.m.	FEAST and CANTEEN					
:00 p.m.	OPENING CEREMONIES and OPENING PRAYER					
:15 p.m.	GRAND ENTRY BEN CALF ROBE - WHITE BRAID SOCIETY					
:30 p.m.	ROUND DANCE					
:00 p.m.	GIVE AWAY					
1:50 p.m.	CLOSING PRAYER					
RUMMERS ARE INVITED, FIRST 4 GROUPS WILL BE PAID.						
	and the second					
ontact people are: Penny Hovis. Ben Calf Robe - 471-2360						

Martha Campiou, White Braid - 489-3619

5

Public Service Commission Commission de la Fonction 1 ÷ 1 of Canada

publique du Canada

Career **Opportunities For Native**

DEVELOPING CONSTITUTIONS FOR COMMUNITY BASED **SELF-GOVERNMENT**

Professionals

This notice is directed to you, the up-and-coming Native professional whose decision making skills and area of specialization would make an important contribution to the Federal Public Service.

The Public Service Commission of Canada has the responsibility for the recruitment of individuals in over 35 Federal Government departments.

Although many Native people have been hired in the social development field (ie: teachers, counsellors, social workers, etc.), we continue to search for qualified Native professionals is occupational groups ranging from accountants, computer science, health science, agriculture sciences (plant, animal, soil), forestry, environmental sciences, to engineering, and other related technologies.

Whether you are presently employed or soon to be graduating into a professional field, if you would like to be confidentially considered for positions in the Federal Government, call Mike Martin at (403) 495-3144, or send your résumé and/or application form, quoting reference number 61-9999 to: **Mike Martin Resourcing Officer** Public Service Commission of Canada 830 - 9700 Jasper Avenue Edmonton, Alberta T5J 4G3

Personal information which you provide is protected under the Privacy Act. It will be held in Personal Information Bank PSC/P-PU-040, Personnel Selection Files. Vous pouvez obtenir ces renseignements en français en communiquant avec la personne susmentionnée.

Canada

The Public Service of Canada is an equal opportunity employer

November 19 - 24, 1989

Where is your future with Indian selfgovernment?

This seminar will provide answers to questions that arise during community based negotiations:

- historical/political perspectives
- · federal policies and options
- community involvement/tribal customs
- · tools for implementation

Scholarship assistance available

For information contact: Peter Hunt Box 1020, Banff, AB TOL 0C0 Tel: (403) 762-6327 · Fax: (403) 762-6422

Arts and Entertainment

American Indian dance troupe 'electrifying'

Review by Josie Auger Windspeaker Staff Writer

CALGARY

It was definitely a night of entertainment.

But for many in the audience it was an occasion to be proud of their Native heritage and of a chosen group of elite Native dancers from the American Indian Dance Theatre.

An energetic standing ovation was given to the 26 dancers and drummers after they gave giving an electrifying performance at the Centre for the Performing Arts in Calgary, on Oct.10.

The event was very similar to a powwow except lights, fog and special effects made the dancers look even more dazzling.

The theatrical performance combined the use of sweetgrass, drums, rattles and a pipe to bring out the beauty of spirituality and traditional dance to the stage.

The American Indian Dance Theatre travels the world and their performances put to rest the stereotypical views about Native people when they are entertaining.

The American Indian dance troupe performed October 11

Although it took half of the first act to move the audience, the show was not a disappointment.

All the sections of the performance flowed neatly into the next. Each dance was symbolic of a natural living plant or animal.

In the opening, a single dancer graced the stage under a soft spotlight. The dancer began to move and dance with the drum to awaken the spirit.

The grass dancers

cleared the way as they might have in another time, long ago. The grass dancing signifies the stomping down of tall grass, to prepare for the ceremonial clearing.

The mens' traditional dancers performed the sneak up, crow hop and ruffle, while the ladies traditional dances graced the

stage. While some of the dances were familiar to our territory, others were not.

The Rainbow Dance from New Mexico represented all the colours of nature. This dance gives hope to those who believe in the creator, that life will continue, like the never-

Good News Party Line

BIRTLE INDIAN SCHOOL RENUNION

July 1990; Winnipeg, Manitoba; for more info. Write to W.C. Thomas, Box 280, Hodgson, Manitoba, R0C 1N0 or call (204)

After an enchanting drum call, a Cherokee hoop dancer, got the crowd going in the middle of the first act. He made an eagle, a turtle, flowers and a butterfly while the audience encouraged him on.

After the solo act, a round dance was performed by all the dancers, each carrying one hoop and raising it high into the air as they circled the Cherokee dancer.

The Ladies Fancy Shawl Dance, formerly known as the Butterfly Dance, closed the first act.

The second act included a Memory, Gourd, Eagle and Buffalo Dance. It was followed by an appreciation song involving four singers. The song represented the warrior society's

and reflected upon ancient times and is still sung today.

While the Native traditions are serious and the drama creative, humor was part of the performance. The audience laughed and chuckled as a clown mimicked and exaggerated the movements performed by the other dancers.

The mens' fancy dancing brought the show to a climactic peak. The dancers wore a rainbow of colors which made their outfits look like spinning tops as they spun and jumped onstage with their shouts and cries bringing the audience to their feet.

By everyone's standards, it was definitely a night of good entertainment.

Native Foster Homes needed in Hobbema - Wetaskiwin - Ponoka

By Josie Auger Windspeaker Staff Writer

IT (O) B IS EM A VALUEA

What had started as a community project turned out to be one of Alberta's finest Native theatre groups from Hobbema.

The 4-Winds Theatre group came together because they wanted to show people. how they can express and heal themselves darour he champs

"In 1987 people were talking about suicide, doing nothing," says Dame Wildeas Louis Windsmember-

The crowds to their firstshow It's My Life, showed up after four shows. However, a commitment to continue was there.

the show at the community situation or even a national situnot to categorize but to look at it (suicide) as a Melvin John

The group has focused on young people with problems. It allows them to open up

The 4-Winds Theatre group

and it gives their counsel- jection, physical comlors a chance to break through and deal with the problems that the teenager faces, says Rosa John.

There was one time were small. Only two when one of the masks people made were totally deformed on one side while. the other half was completely flat-

"The boy who made "The audience sees the mask seemed really quiet, never talked or looked at you. I found out later he was physiation. It's My Life was cally abused a lot," she

4-Winds Theatre also national crisis," says does workshops with adults

> "Adults forget how to play," says Rosa John. The group shows them breathing techniques, voice pro

mun canonanti hicaina games. It's a method of Commission for the state of way to relieve stress.

4-Winds members Lori Wildcat and Rosa John are currently working on a play called Dreamstick, scheduled for January. Dreamstick will look at how peer pressure affects young people at the school level

Darrel Wildcat is also working on a play called Generations, It will take the audience back to the days of the residential schools and focus on sexual abuse. Generations, will not be ready until the spring.

645-2648 (bus.) or (204) 645-2456 (Hm.).

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

communities

To Inquire, call Alberta Family & Social Services at 352-1276 or your Band Social Services Department

National Office national du film Film Board of Canada du Canada

min.)

7:00 p.m.

ABORIGINAL RIGHTS, LAND CLAIMS & SOVEREIGNTY

- Wedensday, Oct. 18 12:00 noon
- Amisk (40 min.) Fort Good Hope (47 min.) 3:00 p.m. 7:00 p.m. God Help the Man Who Would Part With

his Land (46 min.)

Wednesday, Oct. 25

12:00 noon You are on Indian Land (36 min.) 3:00 p.m. Incident at Restigouche (46 min.) The Inquiry Film (87 min.) 7:00 p.m.

CRITICAL ISSUES IN NATIVE COMMUNITY LIFE

Wednesday, Nov. 1 The System out of Sight 12:00 noon Out of Mind (20 min.) Trouble with the Law (29 min.) You are Under Arrest (15 min.) 3:00 p.m. Children of Alcohol (18 min.) 7:00 p.m. Poundmakers Lodge a Healing Place (29 min.)

EDUCATION

Wednesday, Nov. 8 12:00 noon Cree Way (26 min.) Star Blanket (27 min.) Wandering Spirit (28 min.) 3:00 p.m. Survival School (28 min.) Richard Cardinal (29 min.) Foster Child (43 min.) 7:00 p.m.

URBANIZATION

Wednesday, Nov. 15 12:00 noon Differences (17 min.) Charlie Squash Goes to Town (4 New Day - New Horizons (28 min.) Street Kids (22 min.) 3:00 p.m.

Nose and Tian (28 min.) No Address

CHILDREN AND YOUTH

Wednesday, Nov. 22 Feeling Yes Feeling No 12:00 noon Part 1-2-3 (14 min.) Feeling Yes Feeling No Series 3:00 p.m. Feeling Yes Feeling No 7:00 p.m. A Family Program (78 min.)

From the National Film Board of Canada 120 - 2 Canada Place Jasper Ave., Edmonton, Alberta T5J 4C3 Ph. 495-3012

Special Screenings of Aboriginal Films!

PAGE 10, WINDSPEAKER, OCTOBER 13, 1989

Arts and Entertainment

Ecstasy of Rita Joe relevant today

LETHBRIDGE

The play might have been written 20 years ago, but the comment it makes about young natives struggling to survive is still relevant today.

The Ecstasy of Rita Joe, which runs Oct. 13, 14 and Oct. 16-21 in University Theatre, tells the story of a young native woman, Rita Joe, who comes to the city played out over and over

with high hopes for a bright future. These expectations are dashed by a series of events which she has no control over.

Portraying Rita Joe in the Department of Dramatic Arts' first production of the seasons is Chery] Blood, a member of the Blood tribe living in Calgary. Blood says she's seen the tragic story of Rita Joe

again in the lives of her dramatically reveals the friends and acquaintances...

"I know a lot of young people who are struggling to make a good life for themselves and their families. They are good people however the system doesn't allow opportunities to escape the cycle of poverty. There are so many unrealistic policies and rules that discourage positive growth," she says.

Director Sara Stanley, a dramatic arts professor, decided to produce the work after Native American Studies asked her to stage a production to coincide with the National Symposium on Aboriginal Women of Canada, Oct. 19 to 21.

"We looked at our schedule and decided the first production of the year could be a contribution to the symposium," says Stanley.

was selected because it Box Office at 329-2616.

experiences of young Natives who leave behind traditional values and ways of life when they move into the big cities. Stanley says the play was written by George Ryga after he read a newspaper article about a young Native girl who'd been found dead in a rooming house in Vancouver.

To cast the play, Stanley has drawn extensively from the Native community in southern Alberta. All the Native roles in the production are being played by Natives with the exception of the hero, Rita's boyfriend Jaimie Paul, portrayed by drama major Scott Moffatt.

"It's been a marvellous experience because the story is theirs, " says Stanley.

For ticket information The Ecstasy of Rita Joe call the University Theatre

NOTICE OF TEMPORARY

GUARDIANSHIP TO: CATHERINE SHARPHEAD

Take notice that an application for Temporary Guardianship of your children, born on June 30, 1980, August 3, 1984, will be made October 20 at 9:30 a.m. in Spruce Grove Provincial Court.

Contact: Jim Dearden Alberta Family and Social Services, (city) Spruce Grove Telephone: 962-8681

NOTICE OF TEMPORARY

GUARDIANSHIP TO: CARRIE-LYNN SHARPHEAD

Take notice that an application for Temporary Guardianship of your child, born on November 22, 1985, will be made October 20 at 9:30 a.m. in Spruce Grove **Provincial Court.**

Contact: Jim Dearden Alberta Family and Social Services, (city) Spruce Grove Telephone: 962-8681

It pays to advertise in Mine Speaker

Why should Bert Brown be Canada's first elected

WomenNativearie ists work on display

The work of women artistss who can trace their lineage back to the First Nations of this continent will be featured during the University of Lethbridge Art Gallery's upcoming exhibition.

"Eight Women Artists" has been organized by the gallery to coincide with the National Symposium on Aboriginal Women of Canada: Pasi, Present, and Future which is being held on campus from Oct. 19 to 21.

Eight Women Artists, running from Oct. 18 to 29, endeavors to present a subtle forum, within the context of the University of Lethbridge Collection, for the issues concerning artists who trace their lineages to the First Nations of the continent. Accentuating these issues will be the universal questions regarding women in art and the heritage of what many would consider traditionally as women's arts.

Artists represented in the exhibition include Ikayuktaa Tunnillie, Linda Lomahaftewa, Rita Letendre, Janet Kigusiuq, Irene Avaallaaqiuq, Joane Cardinal-Schubert and Daphne Oddjig.

An opening reception ffor the show will be held Oct. 19 from 7 p.m. to 9 p.m.

Senate run supported

By Dana Wagg Windspeaker Staff Writer

EDMONTON

Treaty Indian Harvey Cardinal has thrown his support in the Senate race behind PC Bert Brown.

The Bigstone Cree Band member's run at the Senate fizzled when he failed to collect the required 1,500 names.

As a long-time PC member, he decided to back Brown, who has crusaded for the last seven years for the creation of a Triple E (equal, effective and elected) Senate.

"It's important Native people get involved to show their interest in government," he said.

Cardinal had intended to run as an independent, which he said would allow him to speak his mind without being hampered by party ties.

"Native people have been one of the more neglected minority interests right across this country for many, many years. We look to the Senate to address minority interests regardless of whether they're ethnic, economic,

cultural, racial or whatever," Brown told Windspeaker.

"I would take (to the Senate) whatever concerns the Native peoples feel are the most predominant to them," he said.

Brown is chairman of the Alberta-based Canadian Committee for a Triple E Senate.

Other Senate candidates include Liberal Bill Code, **Reform Party member** Stan Waters and Independents Ken Paproski, Gladys Taylor and Tom Sindlinger.

The Oct. 16 election is being held at the same time as municipal elections.

Brown said a party poll shows him running in second place five percentage points behind Waters.

Code, who had been placed in first by earlier public opinion polls done in Calgary and Edmonton, isn't in the running, claimed Brown.

"Albertans should be aware that on Oct. 16 we are going to bring an end to the dictatorship of the prime minister of Canada over who would serve them in the Canadian Senate," Brown vowed.

enator

Because Bert Brown's sheer determination over the last seven years has given the people of Alberta the historical opportunity to elect the first Senator in Alberta and in Canada.

Because Bert Brown has a clear vision of the action he would take as Alberta's first elected Senator.

Because Bert Brown started this fight in his living room over seven years ago. He was angry about Federal indifference to agriculture and determined to do something about it. He's waged war for seven years and convinced seven provinces out of ten to commit to a Triple E Senate. The other three provinces, Ontario, Quebec and Nova Scotia, know he will keep on fighting until he has their support too.

Because Bert Brown's track record proves he's the only man truly committed to an elected, equal & effective Senate. A Triple E Senate.

Bert Brown started the fight for an elected Senate. Let him finish it.

SPONSORED BY THE BERT BROWN SENATE ELECTION COMMITTEE

Sports

Fundraising dance to help cowboys at nationals

Well, I hope all you armchair quarterbacks have recovered from all that Thanksgiving turkey.

Here is an update on some of the sports happenings in Indian and Metis country.

First, we'll start by congratulating a young fellow by the name of Jesse Thunderchild, formerly of the Thunderchild Reserve in Saskatchewan.

Jesse lead his team, the Broncs to the provincial finals in AA peewee fastball this year and last weekend he received an award as the most valuable player on their team.

His proud father, Harrison, said 14-year-old Jesse, has been pitching for the last three years. And this year has been a good one for his son because this is the first team that gave him proper coaching for his pitching.

Keep up the hard work and good luck in your future endeavours.

Also over the long weekend, John Fletcher and Ryan Vold held their annual Lefthand golfers tournament at Wolf Creek golf course. Rudy Saulteaux, of Hobbema, successfully defended his title. Fletcher said that there were only a handful of golfers that entered, which included the likes of Chief Victor Buffalo, Willie Littlechild, and the McDougall brothers from the south.

"One of the main factors for the small turnout is likely because it was on Thanksgiving weekend and everybody stayed home for turkey," said Fletcher.

Next year they are going to plan it for a different weekend, and plans are in the works to host it at Paul Bands new golf course.

Also coming up, for all you old swingers and putters is the N.I.A.A. National Golf Championships, slated from Oct. 28 to 29 in Reno, Nevada.

John is working on a package deal for anyone interested in entering. So he has a chartered bus ready, and at \$140.00 return, (that's transportation only) he is now trying to make a deal on accommodations. If you are interested in going and you need a ride, give him a call at Fastball player Jesse Thunderchild with one of his 435-4424. The bus leaves early on Friday, Oct. 27.

many awards

Kehewin Recreation department held an early bird volleyball tournament back on Oct. 1 and a team called F.O.C. from Red Deer took the ten-team tournament, defeating Bonnyville in the finals.

I just got off the horn with Ken Kakeesum recreation director for Saddle Lake, and he said their junior Red Wings will be starting their league play this Friday night in Lloydminister.

They are also getting their minor hockey program organized, in addition to their own men's commercial hockey league which has started. Already the league has 93 players to be split up into six teams. Ken was also saying they have a 12-team hockey tournament coming up Dec.15 to17.

He said if anyone is interested in entering, to contact team owner Dennis (Peter Pocklington) Moosewa or him self at 726-3829. Also the Junior hockey club (Red Wings), are planning a senior hockey tournament during Christmas holidays with a total prize money of \$10,000. So watch for advertising on that one in the near future.

In Hobbema, there are a couple good happenings coming and one is a fundraising dance for the Indian cowboys of Hobbema planned for Nov. 3 at the Montana gymnasium. All proceeds will go to send their Indian cowboys to New Mexico for the Indian National Finals Rodeo later in November.

Also, for all you slam dunkers, there will be a men's and women's basketball tournament at the Howard Buffalo Memorial Center from Nov. 24 to 26. They are hoping to get eight teams for both categories and if you are interested, contact Joanne Buffalo at 585-2648.

Keeping with the court games, there is a volleyball tournament planned from Dec. 16 to17, also at the Howard Buffalo Memorial Center, with the contact person being Sarah Swampy at 585-2823.

So that's about it for this report and remember if you have any happenings you want reported, get a hold of me, at 455-2700, or fax it over at 403-452-1428.

Until next time, have a good one.

Lawn bowling brings new sight to the blind

By Gary Gee Windspeaker Staff Writer

EDMONTON

On a peaceful, autumn night walking through a deserted Leg-

disabled in Richmond, British Columbia, Giesbrecht won a gold medal in singles competition in addition to picking up a silver in pairs competition.

20 feet in good daylight, could also be attending after winning a silver in singles and a silver in mixed pairs.

Another bowler in the group — 79-year-old John The placing may earn Sweeney who has only sighted, she wears special For the person who is to- his eyesight six-and-a-

"It's an achievement blind lawn bowlers. for me," says the treaty Indian from Enoch band. do anything."

Since she is nearglasses and lines up to bowl with a shadow.

blind to take up the sport. sport, however, apply to impaired people from

Her coach is her husband Joe who works for "This makes me feel I can the Alberta Sports Recreation for the Blind.

"It's not an easy sport. tally blind, you can imagine closing your eyes to bowl. It's amazing how they do it," he noted. His wife, who is the only competitive blind Native lawn bowler in Canada, says she would like to see more visually-

the Native community take up the sport.

4 don't think they're encouraged enough," she noted.

Giesbrecht, who lost

islative grounds, a group of lawn bowlers stand huddled at the Royal Lawn Bowling greens. One bowler delivers a small, oval-shaped ball 75 feet towards a manker

They applaud entinue slastically after it comes within a few inches of the marker.

The bowler is 55year-old Bob Ciesbre-**ChE**

Giesbrecht, however, is unlike others who have taken up the sport of lawn bowling. Like the others he bowls with every Monday and Thursday nights, he has a handicap.

He is totally blind. Yet as the quiet, softspoken man will tell you "I may be blind. But as far as I'm concerned, I still see the ball."

He gets his cue from his audience on how hes dong When people clap and cheer, Giesbrecht who has bowled for five years knows he's bowled. well

Recently, at the Canadian Lawn Bowling Championships for the

His teammate Helen Kilgore, who can see up to mend it to anyone who is

a silver in singles competition.

Kilgore, 44, who has had coped with an eye disease all her life, says bowling has changed her life and would recom-

Blind lawn bowlers are allowed as much help as possible and use a coach to help with their stance and when to release the ball.

The same rules for the

watches in the background.

half years ago, says he's never regretted becoming involved.

"You get out to these things and meet people. You learn true sportsmanship. Even if you lose, you feel like a winner-Six-and-a-half. years ago, I lost my sight. But I've been blind for 49 years," said Giesbrecht, who believes the sport has changed his life.

He said he doesn't miss seeing how he does. "I picture it in my mind. If I had my sight, I wouldn't be here," he mused.

It's a sport for all ages, says Helen Kilgore.

The group plans to train all winter for competition and are looking for coaches and are seeking an indoor venue to practise.

The Royal Lawn Bowling club has been the only one in the city to allow their facilities to be used by the group on their own.

For more information, contact the CNIB at 488-4871.

Cary & Gee & Winte Speake Bob Giesbrecht has patented the technique on bowl- Helen Kilgore, delivers a ball while husband Joe ing blind.

PAGE 12, WINDSPEAKER, OCTOBER 13, 1989

COORDINATOR FORT CHIPEWYAN CAMPUS

THE COLLEGE - Keyano College, Fort Chipewyan Campus, is located in the oldest permanent settlement in Alberta which has a population of approximately 1,000 people. The Fort Chipewyan Campus has been in operation for over ten years and is an innovative leader for native educational and training opportunities in northeastern Alberta. The Campus offers diverse programs including Adult Basic Education and College Preparation with additional ad hoc courses, such as Lifeskills Training, Waiter/Waitress program, Clerk Typist program and Band Management and various other general interest courses.

The Position - We are seeking a dynamic and innovative team leader to assume this key administrative position. The Coordinator reports to the Dean of Community & Instructional Support Services, located at the Fort McMurray Campus, and is responsible for:

- providing leadership in program planning and scheduling, program proposal development, budgeting and evaluation;
- recruiting and supervising staff and students;
- maintaining liaison with community organizations, government agencies and funding agencies.

The successful candidate will possess a Bachelor's Degree and will have a minimum of two years experience in the administration and delivery of community education programs along with extensive work with Native people in an isolated community.

This position offers a salary range of \$46,088.-\$52,060. per annum plus an attractive benefits package. Relocation assistance will be provided.

For further information please contact Renee Spence, Dean of Community & Instructional Support Services, at (403) 791-8941.

PLEASE SUBMIT YOUR RESUME ALONG WITH THREE REFERENCES AND THEIR TELEPHONE NUMBERS TO HUMAN RESOURCES BY OCTO-BER 20, 1989.

8115 Franklin Avenue, Fort McMurray Alberta T9H 2H7 (403)791-4800

Simply. Better.

THE VALLEY COMFORT MODEL VC95 WOOD HEATER

The Valley Comfort automatic heater is the most efficient in its class. Over 35 years of unmatched quality.

The VC95 uses less wood that
is used in ordinary wood heaters.
Fuel lasts up to 12 hours to a filling
which means no cold mornings.
Build one fire per season,

Unmatched quality Heavy cast iron liners Carefree thermostat control Famous complete combustion design Optional quiet 400 CFM circulating fan

CITY:

PHONE NUMBER(S):

MEDIUM(S) USED:

BAND/HOME COMMUNITY:

TITLE OF ENTRY SUBMITTED:

DATE PRODUCED (approx.):

BRIEF DESCRIPTION OF ENTRY SUBMITTED:

Date

(HOME)

Selling Price of Art \$____

I hereby certify that the information contained in this Entry Form is true and accurate. I hereby further certify that I have read and understood the Entry Procedures and Rules and Regulations of Peace Hills Trust "Native Art Collection" Contest, which are incorporated herein by reference, and I agree to be bound by the same.

Yes, you may release my phone number to an interested purchaser.

CATEGORY ENTERED: ADULT CHILDREN'S C GRADE

35 INC. our Local Valley Comfort Dealer Today Or Call for Information: VALLEY COMFORT SYSTEMS INC.

Box 777, Penticton, B.C. V2A 6Y7

ANNUAL "NATIVE ART COLLECTION" CONTEST

PEACE Hills Trust takes pride in encouraging Native Artists to develop, preserve and express their culture through our art competition, the PEACE HILLS TRUST ANNUAL "NATIVE ART COLLECTION" CONTEST.

The Contest is separated into five categories: Adult, Children — Kintergarten through Grade 3, Children - Grades 4 through 6, Children - Grades 7 through 9 and Children — Grades 10 through 12 (limit of one entry per child please).

AWARDS **Children's Categories Adult Category** \$50.00 **1st Prize** \$2,000.00 2nd Prize 1,000.00 30.00 **3rd Prize** 500.00 20.00 (Please Print) ANNUAL "NATIVE ART COLLECTION" PEACE Hills TRUST **REGISTRAR'S USE ONLY CONTEST ENTRY FORM** Received Hand Delivered, 4:00 p.m. October 27, 1989 CLOSING DEADLINE: Number Mailed, Postmarked October 27, 1989 Damage AGE: FULL NAME PRESENT ADDRESS: POSTAL CODE PROV./TERR.

(WORK)

Signature of Entrant

MAIL TO:

Peace Hills Trust

"Native Art Collection" Contest 10th Floor - Kensington Place

10011 - 109 Street

Edmonton, Alberta T5J 3S8

Attention:

Ms. Leslie Capstick

FOR MORE INFORMATION:

(403) 421-1606

1-800-661-6549