

INSIDE

Twins reunited with natural family . . . page 9

Native Education . . . page 12

Heather Andrews

Ryan Houle of St. Sophia School in Edmonton

After four years behind bars for a murder he says he didn't commit, Wilson Nepoose may soon be free. A witness who helped convict him admits her testimony was false, says his lawyer Robert Sachs. Attorney General Ken Rostad agreed on Tuesday to Sachs' request for an appeal.

page 3

WHERE TO TURN:

- News...2, 3 and 7
- Our Opinion...4
- Richard Wagamese...4
- Your Opinion...5
- Droppin' In...6
- Families...9 and 10
- Edmonton...11 and 12
- Lac la Biche...13
- Saskatchewan...15 and 16
- Fort McMurray...17
- Health care...18
- Culture...19
- Arts & Entertainment...21
- Sports...23

Windspeaker will be closed Family Day, Feb. 18. The advertising and copy deadline for our March 1 issue is 4 p.m., Feb. 22.

To receive Windspeaker in your mailbox every two weeks just send your cheque or money order in the amount of \$10.00 (GST included) to:

ORDER FORM
 NATIONAL LIBRARY OF CANADA
 ORDER SECTION
 395 WELLINGTON STREET
 OTTAWA, ON K1A 0N4
 Sub # 4588
 all N.S.F.
 options outside Canada.

Windspeaker

February 15, 1991

North America's Leading Native Newspaper

Volume 8 No. 23

'Supremacist' charged in shooting

By Amy Santoro
Windspeaker Staff Writer

PRINCE ALBERT, SASK.

The leader of a Saskatchewan white supremacist group has been charged with manslaughter in the shooting death of a Native man.

Carney Milton Nerland, 26, Saskatchewan head of the Church of Jesus Christ-Aryan Nations, was arrested Jan. 30 in connection with the death of Leo LaChance, 48, a Native man originally from the Saddle Lake reserve in Alberta.

LaChance was killed following an incident in Nerland's store. Prince Albert police confirmed two shots were fired in the Northern Gun and Pawn Shop Jan. 28. Moments later a third shot was fired through the front doorframe of the store hitting LaChance in the chest, says Staff Sgt. Dave Demkiw. LaChance died later that day from his wound in a Saskatchewan hospital.

Demkiw says the events which occurred inside the store the day of the fatal incident are unknown.

Terry Long, Canadian leader of the Church of Jesus Christ-Aryan nations, an organization based in Caroline, Alberta, told Windspeaker "I appointed Mr. Nerland as the provincial leader (in Saskatchewan)."

Long refused comment on any link between the shooting of LaChance and the Aryan Nations.

Demkiw, head of the criminal investigations division, says the original facts of the case "as we investigated it do not have racial overtones."

But he confirmed the Aryan Nations organization is being closely monitored by police. "Certainly the incident will cause us to focus a little more" on the organization.

Natives and non-Anglo-Saxons in Prince Albert are uneasy about the presence of a white supremacist organization fuelled by hatred, says Christine Lwanga, director of the Saskatchewan Coalition Against Racism.

"It's time to confront the problem. With this case, if we can establish a link, then the police and the government can put together stronger guidelines prohibiting this (underground movement)."

Eugene Arcand, director of the Indian-Metis friendship centre in Prince Albert, says some Natives have received threatening phone calls "saying 'watch yourself' " after they attended one of Nerland's court appearances as a silent protest.

He says Natives in the community are scared — "we don't want anymore Natives shot."

A Wahpeton band member says she's "outraged" by the shooting. Debra Standing says when some of her Native friends entered Nerland's shop "just to look around," they were told to get out or "they'd get a licking."

Arcand is angered the attorney general's office charged Nerland with manslaughter instead of murder. Arcand, who knew the victim, says he doesn't

believe LaChance provoked the incident in anyway because "he wasn't violent."

Demkiw says police were unable to prove an intent to kill. "The facts we gathered were sufficient for a manslaughter charge. The intention to kill was not there."

Under the Criminal Code of Canada, a murder charge is laid when the intent to kill is present.

Manslaughter is homicide in which the death can be attributed but the intent to kill can't be proven.

Demkiw says it's believed Nerland also uses the name of Maj.-Gen. Kurt Meyer, a Second World War German SS general found guilty of murdering three

please see p. 2

Brad Callihoo

The Rain Family

Traditional dancers Christine, Cheyenne, Donald and Irvin Rain

FAMILY DAY FEB. 18

Dancing draws family together

By Heather Andrews
Windspeaker Staff Writer

EDMONTON

Many people dream of striking it rich on Lotto 6/49. But an Edmonton Cree woman says she values closeness with her family so much she wouldn't trade it for even a lottery jackpot.

"The biggest lottery win couldn't replace what we have got going, dancing as a family," says Christine Rain, who like her husband Donald, grew up

dancing.

She's originally from the Red Pheasant reserve in Saskatchewan and her husband is a Stoney from the Paul Band west of Edmonton. The couple continued the dancing tradition with their two children, son Irvin, 10, and daughter Cheyenne, 8.

The Rain family are regulars on the powwow trail. They're all singers as well as dancers.

"We put top value on our life together as a family. Donnie and I are aware of our place as role models for our children," says Christine. The Rains shun drugs

and alcohol and set aside time to spend with their children, finding that listening to them is the key ingredient in communicating with them.

The children also have full input into costume-making. "We work at it all year long making our own powwow outfits and also filling some custom orders for other people," says Christine.

The family recently travelled to a powwow at Warm Springs, Oregon. Tolerant employers

please see p. 2

Wind speaker

Windspeaker is published by the Aboriginal Multi-Media Society of Alberta (AMMSA) every second Friday to provide information primarily to Native people of 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. 35 mm microfilm: Micromedia, 158 Pearl Street., Toronto, Ontario, M5H 1L3.

15001 - 112th Avenue, Edmonton, AB, T5M 2V6
Ph: (403)455-2700 Fax: (403)452-1428

Bert Crowfoot, Publisher

A prison or a cultural centre?

If there's a choice to be made between building a minimum-security prison or a Native cultural centre in Edmonton's inner city, the decision should be an easy one.

For the residents of the area — typically low-income, unemployed, single Native males — there's already enough prisons of one type or other.

A downtown prison would reinforce feelings that Native people have a better chance of going to jail than going to university.

The proposal for a cultural centre is one that should be loudly supported by the city, the province and the federal government.

Poundmaker's Lodge in St. Albert has done an excellent job of showing just what impact Native cultural and spiritual programs can have in helping Native people get their lives on track.

A similar positive model is needed in Edmonton's inner city.

Native people need a place to which they can go and feel at home, a caring place.

The Native community must be given the resources so it can play the lead role in the battle against inner city social problems.

It's already on the front lines taking the body blows and having to live with the scars.

More Native persons are involved in violent crime as victims and as perpetrators in Edmonton's inner city than any other group.

Natives, for instance, were victims in six of the 14 murders that occurred in the area between Jan. — Dec. 1989.

Native people don't need more jails.

They need help from elders and Native institutions to help them connect with their roots.

Edmonton's Inner City Violent Crime Task Force noted it's all too easy for offenders released from jail to fall back into their old habits. The lack of limited support is an area that needs attention, it says.

"There are no short-term solutions for age-old problems. It has become evident the vast majority of inner-city residents would benefit by being provided an opportunity for personal growth through local employment programs, substance abuse treatment, aggressive outreach support follow-up and after-care programs and an environment conducive to positive growth," says the recently released report.

In short, the inner city could well use what someone has referred to as a one-stop centre for Native social services.

Ignite a new flame

Chief Dan George left directions.

The good chief said: "Keep a few embers from the fire that used to burn in your villages. Someday go back and ignite a new flame for a changing world."

It's fitting somehow he should leave us this. In the eyes of mainstream society Chief Dan George was a successful Indian. Unfortunately, this really translates as visible. However, the chief's legacy is a powerful traditional teaching that Native people are using and one mainstream society would do well to heed.

Keep a few embers from the fire. Beneath the romanticism lies a shimmering truth. The embers are the traditional spiritual values that sustained Native people in pre-settlement times and through the rigors of the past 500 years.

Ignite a new flame. Native people know they can never revive the buffalo hunt, pure tribal lifestyles or a verdant, pastoral North America. Instead, what they seek to preserve are those qualities that will enable them to survive a modern lifestyle. The present through the eyes of the past.

The last few years have seen a

**RICHARD
WAGAMESE**

marked resurgence of spiritual cultural initiatives. Despite the failings of the media to focus on this rather than the obvious political tensions, groups are quietly allowing Native people to heal themselves and their communities.

One such group meets weekly at the Calgary Friendship Centre. Every Friday some 25 people gather for a Sacred Circle under the guidance of local elder Jack Kakakaway. After a prayer and traditional song on a hand drum, the group begins a tradition as old as North America itself.

The Sacred Circle is a healing circle. A sacred eagle feather fan is passed around the group. As each person holds the fan he/she can share any thoughts, questions, pain or enlightenment they may have brought with them that evening. The person and the fan become one. There can be no interruption since the spiritual union between human and object represents the sanctity of personal communion with the Creator.

The eagle is the symbol of introspection. He resides in the western portion of the traditional Medicine Wheel philosophy; the Looks-Within-Place. The fan is a symbol of the person's earnest desire to look within themselves, learn and share.

Many things are brought out as the fan makes its round. Natives who have lost contact with their culture and spirituality share the pain that such alienation has brought them. Those who have suffered at the hands of residential schools, foster care, the legal system, alcohol and drug addiction talk freely.

In the openness and sharing there is a pervasive spirit of letting go and caring.

Because the circle is sacred it's open to everyone. Everyone with a sincere, earnest desire to learn, share and grow. There are

non-Indians in attendance every week. As the fan arrives in their hands, they begin to speak of doubt, confusion, fear and a lack of knowledge about the Indians and their ways. They tell of their own hurts and they begin to walk a spiritual path.

This is a healing way. For generation after generation, the elders gathered the people in a circle such as this and helped them reconnect to the essentials of life as fully functioning human beings. They helped them, as elder Jack Kakakaway does, to reconnect to the tools within themselves that will allow them to cope with a life that's as perplexing to the Indians as it is to everyone else.

As each new person enters the circle it grows stronger. As each drop of pain, frustration and anger is expelled it is replaced with calm, acceptance and faith. People begin to believe it's OK to be vulnerable with each other. It's OK to express doubt and weakness. It's OK to let go and to trust those around you. It's OK to open yourself to growth.

A new flame for a changing world. With the world suffering the effects of war in the Gulf, it is indeed fast becoming a new place for all of us.

The Indians recognize the need to reconnect to a spiritual base to deal effectively and peacefully with it. They recognize the need to let go of those things that impede us and to heal themselves first, their families second, their communities third and perhaps set an example for the world.

The Sacred Circle is for everyone. Fridays, 7-9 p.m., at the Calgary Indian Friendship Centre, 140-2nd Avenue S.W.

Eagle Feathers: To elder Jack Kakakaway for his dedication and commitment to the health of Calgary's Native and non-Native community.

STAFF

Dana Wagg
Editor
Rocky Woodward
Reporter
Heather Andrews
Reporter
Amy Sanioro
Reporter
Tina Wood
Production
Dianna Dickinson
Accountant
Joanne Gallien
Accounts Clerk
Karen Powless
Receptionist
Bill Mackay
Cartoonist

CONTRIBUTING WRITERS

Dianne Meili
Jenifer Watton

AMMSA BOARD

Leona Shandruk
President
Carol Wilson
Vice-President
Chester Cunningham
Treasurer
Rosemarie Willier
Secretary
Noel McNaughton
Harrison Cardinal
Joe P. Cardinal
Dan McLean

SUBSCRIPTIONS

CANADA \$28
FOREIGN \$40

G.S.T. included. 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 SALES CONSULTANTS

Sharon Barbeau
Cliff Stebbings

Advertising copy must be received no later than Friday noon to guarantee publication in the next issue. To advertise, call (403)455-2700. Fax: (403)452-1428.

MEMBERSHIPS

Native American Journalists Association (NAJA)
National Aboriginal Communications Society (NACS)
SECOND CLASS MAIL
REGISTRATION #2177

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*.

CORRESPONDENTS

Diane Parenteau
Wayne Courchene
Jackie Red Crow
Jim Goodstriker

Your Letters

Government actions in Quebec deplorable

Dear Editor:

The oppressive government actions in Kanesatake, Kahnawake, and the deplorable stoning incident in Lasalle came as a terrible shock and a cause of profound grief to millions of Canadians. Like many other Albertans, we believe the Quebec and federal governments did not negotiate in good faith and did not exhaust all political and peaceful means to solve the crisis in Oka as the prime minister claims.

For centuries the Mohawk Nation has practised patience and restraint in search of peaceful and just land-claim settlements. The inconvenience of commuters and the frustration expressed by the government negotiators during the summer of 1990 did not justify a military

response. We want to clearly disassociate from this type of repulsive government behavior. It does not represent the people of Canada. The Oka crisis and armed struggle reflect decades of successive governments' disrespect, deceit, discrimination and systematic violations of treaties and agreements which have severely deprived Native people across Canada of a traditional livelihood.

Although we do not condone violent acts, we recognize the right of first peoples to protect their property and sovereignty which they have never relinquished. It is important to note that throughout the Oka crisis, the Mohawks never used their arms to endanger the Canadian public. The deployment of their arms was strictly confined to a defensive purpose against the

vastly superior invading Surete du Quebec and Canadian Armed Forces.

As stated in all the existing treaties, the generous accommodations provided by the First Nations illustrated their desire to share their land and co-exist peacefully with the European foreigners. In spite of the long history of physical, cultural and spiritual genocide, this gracious desire still prevails today among Native people.

On behalf of all concerned Albertans, we feel compelled to publicly apologize to all First Nations with deepest sorrow for the actions of our government. We are disheartened by the amount of tacit support of our government expressed by public silence in the face of all the oppressive and unlawful acts by official and self-proclaimed au-

thorities.

We condemn those who committed the unspeakable act of attacking Mohawk elders, women and children in Lasalle. We condemn the underlying racism which was one of the root causes of the crisis.

These types of barbarism do not represent the rest of the non-Native Canadians who support the First Nations' legitimate cause for land claims and protection of sovereignty. We, as Canadians, stand with the Natives and the rest of the world in justly condemning the mayor of Oka, the premier of Quebec and the prime minister of Canada for these unnecessary and unjustifiable acts of barbarism.

Although the media attention and headlines on Oka has all but abated, we resolve to continue to monitor the government han-

dling of justice issues for all First Nations and demand the Mulroney government conduct itself accordingly.

Any further government stonewalling on Native rights and land-claim issues will only create more disorder and more injustice.

*John Chan
On behalf of
Division of World-Outreach and
Division of Church and Society of
Alberta and North West Conference
of the United Church of Canada,
Edmonton Interchurch Committee
on the North,
Citizens for Public Justice,
United Nurses of Alberta,
Edmonton and District Labor Council,
Alberta Federation of Labor,
Friends of the First Nations*

Lubicon Nation seeking a just settlement

Dear Editor:

The following letter was sent to Indian Affairs Minister Tom Siddon.

*Diana Leis
Montreal Lake, Sask.*

Dear Minister Siddon:

I have just read in the Jan. 18, 1991 issue of *Windspeaker* that the land claim of the Lubicon Lake Nation in northern Alberta has still not been settled. The article also stated Norcen Energy Resources and Buchanan Lumber are attempting to take resources from land claimed by the Lubicon Lake Nation as their traditional hunting and trapping area before this claim is settled.

Can your department act in the best faith of Canadians and grant these people the just settlement they are requesting? Surely with the vast amount of land in our large nation and the very large revenues of the federal government from taxes, exports, businesses and other sources, your department should be able

to grant their legitimate claim to the amount of land and money they are asking for.

As you know Mr. Siddon, treaties were legal contracts that secured the vast area of Canada for settlement by Europeans in the 1880s. You also know many Canadian citizens have made a good living and some have indeed become quite wealthy from extracting the resources of this land.

At the same time many of the original inhabitants, who befriended and assisted the first inexperienced settlers, have still not received a just settlement for the land they surrendered. Please, honorable minister, is it not time we European-Canadians paid a just price for the rich land we received?

I need not remind you of the differences between the economic and social conditions of the Native nations and non-Native people of Canada. There are enough resources and land in this country for everyone to have a decent living if the government adopts policies that benefit all Canadians. I think it is time the government took steps to erase

the inequalities that now exist.

The events at Oka last summer provided an honorable example for other Native people to follow, but they disgraced our government in the eyes of the world. Please do not repeat this disaster in northern Alberta. Act in a way that will make me and other Canadians feel proud to be part of Canada. Negotiate with the Lubicon Nation in good faith to reach a just settlement now. All future generations of Canada will suffer if just settlements with Native nations are not reached in this century.

I would also like you to do everything in your power to stop Norcen, Buchanan and any other companies from operating on Lubicon Lake Nation land until this settlement is reached. I would also like you to take action to have all charges laid Nov. 24 against Lubicon Lake band members for allegedly damaging Buchanan Lumber equipment dismissed on the grounds they were defending their homeland.

*Diana Leis
A concerned Canadian*

File Photo

Young Lubicon supporters at a July 1988 rally

Shelter's resources available to Native people

Dear Editor:

Aboriginal and Metis communities in the Yellowhead region (bounded by the B.C. border, Evansburg, Grande Cache and Robb) are working with The Yellowhead Emergency Shelter for Women to help women and children who are victims of family violence. A round dance is being organized in Hinton to raise money to help the shelter get information and help out into communities. Drummers, dancers, organizers and helpers for the feast are needed. A date hasn't been set but mid-March is likely.

The shelter, which is open 24 hours a day, every day of the year, for women and children who are suffering from abuse, is pleased to work more closely with aboriginal communities.

Women, children, and elders, both rich and poor, come to the shelter suffering from physical, mental, sexual and economic abuse. At the shelter, aboriginal people find counsellors who understand what goes on, counsellors who speak Cree. There is also counselling help for children. There is a room well

stocked with clothing for women and children because many people arrive with little to wear. Staff can help with transportation to the shelter from anywhere in the Yellowhead area. They can also help people deal with other agencies and the court system. Classes can be set up in a nearby school for your children. Everything, including meals, counselling and clothing, is free.

At the shelter you're free to come and go. One evening a week babysitting is available so you can have an evening off. The shelter's atmosphere is friendly, safe and calm. Everyone helps out with cooking and housework. Counsellors don't try to persuade you to do anything. You're free to return to your partner if that's what you decide to do. Counsellors just help you make up your mind about what you want to do, what you are able to do. Safety and help are there for you for up to three weeks while you decide what to do with your life.

The round dance and other aboriginal community activities are held to publicize what the shelter does and to encourage

Native people to work against family abuse in their areas. Funds are raised at various activities to pay for information booklets, meeting space rental, posters, speakers and help for volunteers.

Dear Editor:

This letter is a request to all past Native students of Native residential schools in Alberta. I am asking of you — especially my past schoolmates — to contact me with letters and pictures and tell about your experiences in the residential school setting. I want to know your joys, your good times, your sorrows, your achievements — then and now.

I also would appreciate any pictures you can provide. I want to compose statistics, maybe a book, for eventual publication. As you may be aware, there is a lot of controversy now about the treatment we as Native children received in the residential school years. I promise to return your pictures and I promise not to print your name if you do not

want it printed. I ask this of each of you and also to my past classmates during 1946-1957, who attended Blue Quills Residential School so I can document our formative years, why we are like we are today.

My deceased mother, my two sisters, my brother and numerous cousins and I attended Blue Quills. I also have a story to tell

(403)865-1348 for more information.

*Ann Hatfield
Community Co-ordinator
Hinton, Alta.*

Information wanted on schools

and I wish for you to share your story with me.

Send all letters to Box 243, Alix, Alberta, T0C 0B0. And I would love hearing from my old school chums, the guys too, especially the Grade 1 class of 1946-47. Our teacher was Sister Toulalant.

*Sophie E. Maglione
(nee Moosewah)*

Letters Welcome

Windspeaker welcomes your letters. But we reserve the right to edit for brevity, clarity, legality, personal abuse, accuracy, good taste, and topicality. Please include your name, address and day-time telephone number in case we need to reach you. Unsigned letters will not be printed.

What's Happening?

Custer begged to lead last expedition of 7th Cavalry

Hi! Hats off to Kevin Leslie Stonechild who sent us a timely piece of information on the real George (Autie) Armstrong Custer, the subject of a recent mini-series on television called Son of Morning Star. Stonechild did his homework. Possibly he read the paperback Crazy Horse and Custer by Stephen E. Ambrose, because everything Stonechild wrote about this man fits.

To take you back in history, Custer gained fame June 25, 1876, when he and 265 (numbers vary) men of the United States 7th Cavalry were killed in battle against the Sioux and Cheyenne at the Little Big Horn in the Montana territory.

Stonechild offers some interesting facts about Custer.

"General Custer was never really a general. His army rank never rose higher than lieutenant-colonel, although during the Civil War he was made a brevet (honorary) major-general.

"Custer graduated from West Point at the end of his class. He was a braggart and infamously insubordinate. He wasted the lives of his troops in spectacular, and often meaningless, battle charges and his star rose as a result."

Stonechild goes on to write that during the Indian campaign "He deserted his troops and faced a court martial which led to his eviction from the army."

In the book Crazy Horse and Custer Ambrose writes that Custer literally got down on his knees and begged Major-General Alfred Terry to lead the 7th Cavalry on its expedition into Indian

Droppin' In

By Rocky Woodward

territory.

We all pretty well know about Custer's blundering at the Little Big Horn, especially when he split up his roughly 800 men into three different columns to attack the Sioux and Cheyenne camp which he believed was "quite small and that they may try to run away."

Ambrose suggests Custer was looking at a promotion and even the presidency of the United States. So he didn't wait for reinforcements — as he was told to do by Terry — when he found

Margaret Koski

Graduates of a family life improvement course at Whitefish Lake

Sitting Bull's camp.

Thanks for the history lesson Stonechild. I wish I could have put it all in.

WHITEFISH LAKE: It was a day to remember Dec. 12, 1990 for six ladies from this wonderful reserve after they received awards for completing a five-week course presented by Native Counselling Services on family life improvement.

Left to right are: Angie Williams, Margaret Nahachick (social worker), Nina Grey, Pearl Auger (social worker), Beatrice Gaudette, Gloria Thunder, Kathleen Gaudette and Beatrice Laboucan.

Congratulations ladies and good luck on your second phase. **FORT CHIPEWYAN:** From January 11-13 this northerly town hosted a senior men's hockey tournament, which five teams entered.

The Fort Smith Knights took first place overall while Fort Chipewyan placed second and Fort Smith Bulldogs took third.

Best goaltender honors went to Fort Chipewyan's Leslie Wiltzan and Eddie Mah, also of Fort Chip, was named best defenceman. The MVP award went to Phillip Tourangeau of the Fort McMurray Chiefs and Robert Cardinal, also of the Chiefs, was the top points-getter. The most sportsmanlike player award was won by Wesley Heron of the Fort Smith

Knights.

EDMONTON: Right now I'd like to take time out to say hi to Terry Lusty, who just recently returned from Fort Chipewyan and is now back living in our fair city. Hi Terry and welcome back.

GIFT LAKE: Last spring when I was in the High Prairie area, children from the Metis settlement were picking up garbage all along Highway 2.

Here's a picture of four of the about 20 children who participated. There's a big \$10 bill waiting for the first child from Gift Lake who can identify them. Droppin' In can't remember that far back.

DROPPIN' IN: Things are starting to pick up again across the province so I suggest you let Droppin' In know exactly what's happening in your community. Give us a call, write a letter, send up some smoke signals, tap out a Morse code, you name it, we're interested.

See ya, and remember, backs to the wind.

The "Who are These People" contest

Rocky Woodward

IF YOU WOULD LIKE TO INCLUDE YOUR EVENT IN THIS CALENDAR FOR THE MAR. 1ST ISSUE, PLEASE CALL TINA BEFORE NOON WED., FEB. 20TH AT (403)455-2700, FAX 452-1428 OR WRITE TO 15001 - 112 AVE., EDM., AB, T5M 2V6.

CO-ED VOLLEYBALL; Mondays & Wednesdays; 7 - 9 p.m.; Kikinahk Friendship Centre Gym; La Ronge, SK.
C.N.F.C. BOXING & FIRM-UP; Monday, Wednesday & Friday from 7 - 9 p.m.; Westmount Jr. High School, 11125 - 131 St.; Edmonton, AB.
MODELLING COURSES; Feb. 7 - Apr. 25; sponsored by C.N.F.C.
SOUP AND BANNOCK; every 2nd Friday; NAPI Friendship Centre, Pincher Creek, AB.
A.V.C. ANNUAL PROFESSIONAL DEVELOPMENT DAYS; Feb. 14 & 15; Alberta Vocational College, Lac la Biche, AB.
SADDLE LAKE WINTER FESTIVAL; Feb. 15 - 17; Saddle Lake Complex, AB.
SLAVE LAKE NATIVE FRIENDSHIP CENTRE TALENT SHOW; Feb. 15, 7 p.m.; Slave Lake, AB.
POUNDMAKER'S LODGE ROUND DANCE; Feb. 16, 8 p.m. - 3 a.m.; Poundmaker's

Lodge, St. Albert, AB.
SWEETHEARTS ROUND DANCE; February 16, 1 p.m. - 8:30 p.m.; Grande Cache Correctional Centre; AB.
GRANDE CACHE WINTER FESTIVAL; February 16; Grande Cache, AB.
2ND ANNUAL VAUGHAN WARD MEMORIAL SNOW-MOBILE RALLY; February 16 & 17; The Complex, Fort Vermilion, AB.
COACHING CLINIC; Feb. 16 & 17; C.N.F.C. (11016 - 127 St.), Edmonton, AB.
FLINTKNAPPING DEMONSTRATIONS; Feb. 17, 11 a.m. to 4 p.m.; Head-Smashed-In Buffalo Jump, Ft. Macleod, AB.
LUNCH BOX MATINEES; Feb. 20, 12:05 p.m.; YOUTH, PEACE & POWER and CHILDREN OF WAR; Canada Place, Edmonton, AB.
3RD ANNUAL WORLD FILM FESTIVAL; Feb. 21, 7 p.m.; presented by the Edm. Learner Centre; Myer Horowitz Theatre, University of AB; Edmonton, AB.
BOYLE-McCAULEY HEALTH CENTRE GRAND OPENING; Feb. 21, 2 - 5 p.m., ribbon cutting; 10628 - 96 St., Edmonton.
11TH ANNUAL 3RD WORLD FILM FESTIVAL; Feb. 22 - 24; presented by Edmonton Learner Centre; Tory Lecture Theatres, University of Alberta; Edm., AB.
ROUND DANCE; Feb. 23; Hinton Bingo Hall; sponsored by

Indian Country Community Events

Yellowhead Emergency Shelter for Women; Hinton, AB.
BEADWORK DISPLAY AND DEMONSTRATIONS; Feb. 24, 11 a.m. to 4 p.m.; Head-Smashed-In Buffalo Jump, Ft. Macleod, AB.
LUNCHBOX MATINEES; Feb. 27, 12:05 p.m.; THE ROAD TO TOTAL WAR, THE FIRST ATOMIC BOMBS, PUSH BUTTON WEAPONS and THE BIG SNIT; presented by the National Film Board - 120 Canada Place, Edmonton, AB.
KING & QUEEN OF THE NORTH CONTEST; Mar. 1 - 3; Nistawoyo Assoc. Friendship Centre; Fort McMurray, AB.
CALGARY ART EXHIBITION (A.I.A.C.S.); Mar. 4 - 29; Nova Gallery, Calgary, AB.
NATIVE AWARENESS DAYS AND ROUND DANCE; Mar. 6 - 9; University of Alberta; Round Dance Mar. 9, 4 - midnight; Edmonton, AB.
ENERGIZE, DON'T TRANQUILIZE; one-day forums concerning seniors and drugs; Mar.

7; Medicine Hat Regional College; Mar. 14; Royal Canadian Legion, Grande Prairie; Mar. 21; Colonel Belcher Hospital, Calgary; Mar. 25; Society for the Retired and Semi-Retired, Edmonton.
BOYLE-McCAULEY HEALTH CENTRE ROUND DANCE; Mar. 9, noon - 5 p.m.; 10628 - 96 St., Edmonton.
7TH ANNUAL NATIVE AMERICAN JOURNALISTS ASSOC. CONFERENCE; Mar. 13 - 16; Landmark Inn, 455 S. Colorado Blvd., Denver, Colorado.
DENVER MARCH POW-WOW; Mar. 15 - 17; Denver Coliseum, Denver, Colorado.
METIS WOMEN'S COUNCIL ANNUAL MEETING; Mar. 19 7 p.m., potluck at 5:30; 11821 - 78 St., Edmonton, AB.
ELIMINATION OF DISCRIMINATION ROUND DANCE; Mar. 22, 6 p.m. - midnight; Ben Calf Robe School Gym; 11833 - 64 St., Edmonton, AB.

Wind
speaker

is available in
microform

Back volumes
of Windspeaker
are available in
microform
(film or fiche).

For further
information,
contact

Micromedia
Limited

Canada's Information
People

158 Pearl Street
Toronto, Ontario
M5H 1L3
1-800-387-2689

COMMUNICATION AND UNDERSTANDING
COMBINED WITH LOVE AND GUIDANCE
WILL BUILD UNBREAKABLE FOUNDATIONS
FOR OUR FAMILIES' FUTURE...
COMPLIMENTS OF ROSE, JIM & STAFF.

RozCon

CONSTRUCTION LTD.

- DITCHING & EXCAVATING • SEWAGE DISPOSAL SYSTEMS • PRESSURE SYSTEMS
- WELDING & GAS FITTING • FREE ESTIMATES ON COMPLETE MECHANICAL •

7896 - 49 Avenue
Red Deer, AB

347-5143

Happy Valentine's Day
from the Management &
Staff of the Aboriginal
Multi-Media Society of
Alberta -
Windspeaker, the Native
Perspective and
89.9 CFWE-FM

Our 1991 Catalogue
of new Homes is
now available and
it's FREE!

PLUS this year it is full of Great
New Home ideas - over 50 plans.

YES!

Please send me my FREE copy
of your New 1991 catalogue
of exciting home designs.

Name: _____

Address: _____

City: _____

Province: _____

Postal Code: _____

Phone: _____

WS1

MAIL TO:
Nelson Homes, P.O. Box 620
Lloydminster, Alberta S9V 0Y8

ADDICTIONS COUNSELLOR

QUALIFICATIONS: Addictions background with knowledge of Native culture and traditions. Masters degree in Social Work or equivalent and related experience.
DUTIES: Provision of a comprehensive, community based addictions service which includes counselling, education, health promotion, and community development.
REMUNERATION: Dependent on qualifications.
CLOSING DATE: February 28, 1991
Send resume by closing date to:
Don Potkins, Executive Director
Fort Nelson-Liard Native Friendship Centre
P.O. Box 1266
Fort Nelson, BC VOC 1R0

NOTE:
Preference will be
given to Native
applicants.

*Lay your foundations well for it
is the future we build upon for
our families . . .*

from the Mayor, City Council
& Administration

THE CITY OF
FORT McMURRAY

It shouldn't hurt to be
part of a family . . .

**FORT McMURRAY WOMEN'S CRISIS
CENTRE SOCIETY**

**Unity
House**

OFFERS SUPPORT
AND SECURE SHELTER
FOR ABUSED WOMEN
AND CHILDREN

24 HOURS A DAY

743-4698

BOX 6165, FORT McMURRAY, T9H 4W1

Northwest
Territories

**Government of the
Northwest Territories**

- Smoke-Free Work Environment
- Affirmative Action Employer

Fort Simpson Area

Once known as the "Garden of the Mackenzie", Fort Simpson is home to the Slavey Dene, a people noted for their fine handicrafts including intricate beading and birch bark baskets. Offering modern community living with the flavour of the past, Fort Simpson is the gateway to many exciting professional careers in Canada's north.

**TEACHERS, PRINCIPALS,
PROGRAM CONSULTANTS**
An adventure in Teaching

The Dehcho Divisional Board of Education is interested in receiving applications for a variety of teaching positions from kindergarten to Grade 11. There are eight schools in the Division which range from one teacher positions in a multi-grade school, to the largest school which has a compliment of sixteen teachers.

Each of the communities is located in some of the most spectacular settings to be found anywhere in Canada, along the Mackenzie and Liard Rivers. If accepted you will have the opportunity of working with a dedicated, progressive and enthusiastic education staff.

Salary is based upon experience and education and ranges from \$31,891 to \$66,807 per annum, plus an attractive benefits package.

Ref. # 69-0091ED Closing: March 1, 1991

If you are interested in being a part of our team, please direct telephone inquiries and applications to:

Nolan Swartzentruber, Director,
Dehcho Divisional Board of Education
Box 376

Fort Simpson, NWT X0E 0N0
Phone: (403)695-7260 Fax: (403)695-2035

UNIVERSITY of ALBERTA
ABORIGINAL STUDENT COUNCIL

NATIVE AWARENESS DAYS

MARCH 6 - 9, 1991

ROUND DANCE

MARCH 9, 1991

FOR MORE INFORMATION PLEASE CONTACT:
ABORIGINAL STUDENT COUNCIL
221 ATHABASCA HALL
UNIVERSITY OF ALBERTA
EDMONTON, ALBERTA T6G 2G6
(403) 492-2922

SPONSORED IN PART BY:
SECRETARY OF STATE

Peace Hills Trust
"Aids you of service"

COME JOIN US

The Department of Justice Canada is pleased to announce that ten three year scholarships will be made available to Metis and Non-Status Indian students who wish to attend law school beginning in the 1991-92 academic year. A limited number of one year partial financial grants are also available to students who have commenced law school. The department may also award partial financial assistance to a student wishing to pursue graduate studies in law or to attend a Bar Admission Course. Partial financial assistance is based on need and only after the needs of those who have received three year scholarships have been met.

In May of each year, ten scholarships are made available to Metis and Non-Status Indians, to cover the cost of attending a summer pre-law orientation program offered by the Native Law Centre, University of Saskatchewan, in Saskatoon and a summer french pre-law orientation program at the University of Ottawa. This program assists students, who usually have some college or university training, to gain admission to a Canadian law school. The pre-law program is designed to help students develop strategies and techniques to deal with the pressures of law school. Substantive law courses are also provided to offer opportunities for skill development. Skills emphasis includes legal writing, argument development and organization of materials.

In September, ten three year scholarships and a limited number of one year partial financial assistance grants are made available to successful students to defray their living cost, textbooks, tuition fees, and other costs.

The Department of Justice Canada is accepting applications for the 1991 summer pre-law program until April 15, 1991 and applications for law school until July 26, 1991. There is no deadline for Bar Admission Courses. For further information and the necessary application forms, contact:

Program Administrator
Legal Studies for Aboriginal People Program
Department of Justice Canada
Ottawa, Ontario K1A 0H8 (613)957-9583

Similar financial assistance is available from Indian and Northern Affairs for registered Indian and Inuit students.

Department of Justice / Ministère de la Justice
Canada / Canada

Native Families

Adopted twins find their natural family

By Heather Andrews
Windspeaker Staff Writer

EDMONTON

When Art and Anne Katryniuk of Dundurn, Sask. decided to adopt a girl in 1965 to complete their family of two boys, they were surprised but pleased eight-month-old twin girls were available.

"They got a two-for-one deal," laughs Joan Youngman, adding she and her sister Jean have always been grateful they weren't split up.

From time to time the girls wondered about their natural family. But Art Katryniuk avoided their questions until after they were 16-years-old, feeling they were too young to handle the emotional trauma.

"Our adopted mother had passed away when we were 13, so we put off our questions to our dad for quite awhile," says Youngman.

The young women finished school while living at Dundurn, 25 miles south of Saskatoon. On Oct. 5, 1985 they were married in a double-wedding ceremony.

Then, one day last year, Jean phoned Joan and suggested they begin searching seriously for their birth mother. Both agreed that at 25 years of age, the time seemed right.

"I was living here in Edmonton by then, but Jean was still in Saskatchewan, so she took it upon herself to see what she could find out," says Youngman.

The women didn't think to try to locate their family at an Indian reserve. "We had been raised in a non-Native community and my adopted parents had been told our ancestry was Scottish and a little Indian," she says. So they were surprised when it was suggested Jean try the Sandy Lake reserve near Prince Albert since their original surname was common there.

Joan travelled to Saskatchewan and together the girls attended a Pentecostal tent meeting at the end of July 1990.

"Coincidentally the minister's message was about a prodigal son returning home," says Youngman. While at the meeting the sisters met a local resident who worked in the band office

who offered to do some checking through her records for them.

Back at work in Edmonton the next day, Youngman received an exciting message from her sister back in Saskatchewan. The band office employee had tracked down two of their mother's sisters, who in turn contacted their mom.

"She wants to see us," Jean exclaimed.

"I was too excited to work after that and everybody in my office soon knew what had happened." As the day progressed, phone calls flew between the girls and their new-found relatives and more facts were revealed.

"We learned we had eight brothers and sisters," laughs Jean.

A few days later the twins met their oldest sister Audrey, who was living in Saskatoon; she remembered holding the twins as babies. At Prince Albert the excited young women bought two long-stemmed roses and a short time later they were pulling up in front of their mother's house on the Muskoday reserve, a scant 15 miles away.

"Nobody cried, we were all hugs and smiles," Jean remembers.

"The next few hours were the most special time." The twins met and began to know many other family members who had gathered to meet them. They sang together, ate together and talked together, making up for so many lost years.

"Suddenly our mother had to go off by herself for a while and then she cried," says Youngman.

The next day the sisters spent time alone with their mother. "We had to know why we were given up," she says. Haltingly, they were told of being the sixth pregnancy for their mother in a few short years with the eldest dying at a very young age.

"Our mother was trying to bring us up by herself and she just couldn't handle it all," says Youngman. A difficult decision was made to surrender the young twins, first as foster children, and eventually for adoption.

"Less than four months later, my mom met her present husband. After they married, they

Jean, her mother Eliza, and her twin sister Joan (left to right) were reunited at the Muskoday reserve in Saskatchewan in Aug. 1990

tried to get us back, but it was too late."

In the fall of 1990 the twins, their natural mother and their adopted father met in Prince Albert for the first time. "Mom just shook his hand and thanked him for bringing up her girls for her," says Youngman. It was an emotional time. The twins will always be grateful for the good upbringing their adopted parents gave them.

"I love them very dearly and all my values and morals stem from their firm beliefs and ide-

als."

Today the family is still getting accustomed to being complete again. Jean and Joan are trying to adjust to the fact they're of Indian heritage.

"It turns out our mother has only a small percentage of Scottish ancestry," says Youngman.

She still doesn't understand what rights she may have under Bill C-31 and hopes to sort out how it may apply to her.

Other pieces of her past are also falling into place. "Hearing my mom talk about her child-

hood years in the residential school in Prince Albert, where she had to give up speaking Cree, was hard," she says. Her mother showed them the old school, still standing, and the hospital where they were born. And they went together to the Anglican church where their mother has always been a regular worshipper.

"All this is giving us a true feeling of family and what it really means to be part of this big, loving group we are busy getting to know," says Youngman.

Join us at the 7th Annual Native American Journalists Association Conference

"Computers, Cassettes, Cameras:
Covering Native News from all Angles."

March 13 - 16, 1991

Landmark Inn
455 South Colorado Blvd.
Denver, Colorado

For Conference information write to:
Laverne Sheppard, Executive Director,
NAJA

University of Colorado - Boulder
P.O. Box 287, Boulder, CO 80309
call (303)492-7397

Conference open to students in journalism, mass
communications - radio, television, print & public relations.
(Conference coincides with Denver March Powwow weekend)

Banquet and Dance
Saturday

NATIVE PROVINCIAL 1991 CHAMPIONSHIPS

Trophies and Prizes

March 9th and 10th
Fort McMurray

A,B,C and Championship event, format

Entry Fee: \$120.00/Team

Payable to the Fort McMurray Native Curling Club

Proof of Indian or
Metis status may
be required

First 24 mens and 16 ladies teams,
paid and confirmed, will be accepted

Deadline for registration will be March 1st 1991

Accommodation
and Travel
Information
available

For more information contact:
Beverley Davies or Francis Erasmus at:
743-7162

Native Families

Family pulled together in hard times

By Heather Andrews
Windspeaker Staff Writer

SADDLE LAKE, ALTA.

When Alphonse Cardinal of Saddle Lake broke his back some years ago, he was in a tough spot. "He was laid up and couldn't work," says daughter Margaret Cardinal. But that didn't stop him from earning an income.

Her father, an accomplished carver, made miniature Red River carts, sweat lodges, log houses, small animal traps and drums. In fact he made enough money with his craftsmanship to get his family through the financial crisis. And Margaret remembers receiving beautiful hand-made toys through her growing years, too.

"My entire family pulled together to get us through other hard times, too," she says. Her father once earned his living through trapping but as land was taken over for commercial enterprises, his traditional way of life became impossible.

"We all pitched in that time, too, and worked with our parents, making Siwash sweaters and other handicrafts to trade for food or to sell for cash." The work they produced also included shirts decorated with

Ukrainian designs to suit the tastes of some of their non-Native neighbors.

Her mother Angelique is a superb craftswoman. She creates beautiful beadwork from hides she has tanned the traditional way. "Mom also builds tipis. One year she built 40 for different people in the band."

The family belongs to the Saddle Lake band. Margaret's three sisters — Pauline, Darlene and Elaine — all sew and do traditional crafts. "Our mother is very creative and started to teach us when we were very young," Margaret recalls. Her brother Peter is a carpenter and her oldest brother Alfred, although his health is not good, participates in family ventures when possible.

Cardinal is an instructor at Alberta Vocational College's Grouard campus, teaching Native clothing and design. "I sew Native dolls too," she says.

Some years ago the family began to enter arts and crafts exhibitions. Every year the family has a booth at the Alberta Indian Arts and Crafts shows in Edmonton and Calgary. The family also has a mail-order business.

"My dad could never believe how people from all over the world wanted to buy his mini-

ature carvings," Margaret laughs. Their combined efforts have been featured in art shows as far away as Ottawa.

Cardinal is proud of her parents and the contribution they have made to preserving the traditional handicrafts of Indian people. "Dad didn't have any schooling and mom only went for a few years, but the knowledge they passed on to us sur-

passes academic achievements."

Alphonse has taught many people how to make drums and headdresses. And Angelique taught her daughters and many other girls, both in her home and at school, how to do beadwork.

Although the couple is in their sixties, they continue to live their traditional way of life as much as possible. "Dad still really enjoys carving. He says he

and the beaver are fighting in the woodlands for the willow he needs for his work," Cardinal laughs.

She says she's fortunate her grandfather lived with the family for the last 15 years of his life. "His influence and his teachings of our culture were additional factors which helped us come through many hardships together."

Alphonse and Angelique Cardinal of Saddle Lake

Heather Andrews

**Wind
speaker**

To advertise in
Hobbema & area
call
Cliff Stebbings
at 455-2700

"Welcome Aboard!"

PTARMIGAN AIRWAYS LTD.

NOW SERVING:

- Fort Resolution
 - Snowdrift
 - Hay River
- Fort Simpson
- Lac La Biche
- Whitehorse
- Baker Lake
- Rae Lakes
- Rankin Inlet

**WATCH FOR THESE
NEW POINTS:**

- Coppermine
 - Holman
- Fort Smith

Box 100 Yellowknife,
NWT X1A 2N1

RESERVATIONS: 1-800-661-0808 or (403)873-4461

Budweiser*

KING OF BEERS.

**YORKTON
FRIENDSHIP CENTRE**

1st Annual All Native Hockey Tournament

APRIL 19, 20 & 21, 1991

PARKLAND AGRIPLEX - YORKTON, SASKATCHEWAN

* 16 TEAM DOUBLE KNOCKOUT *

1st Place \$3,000 Jackets & Trophy
2nd Place \$2,000 & Trophy
3rd Place \$1,500
4th Place \$1,000
5th Place \$750
6th Place \$750

ENTRY FEE
\$600 non-refundable
SAHA Sanctioned
Prices based on
16 teams

* **DAILY ADMISSION** *

Adults: \$6.00 Elders & Students: \$4.00 12 & Under: \$2.00 6 & Under: Free

DANCE
Saturday Night
AGRI-PAVILION
Music By:
**YOUNGER
BROTHERS**
Admission: \$10.00

SQUARE DANCE
JAMBOREE
Saturday Afternoon
CONVENTION CENTRE
Music By: **MIDNITE MIST**
Square Dancers by
Invitation Only
Admission: \$3.00

DRY DANCE
Friday Night
108 Myrtle Avenue
Music By:
MIDNITE MIST
Admission:
\$5.00

Send Entries by Certified Cheque
or Money Order to:

YORKTON FRIENDSHIP CENTRE
263 Myrtle Avenue - Yorkton, SK - S3N 1R5
Phone: (306)782-2822 Fax: (306)782-6662
Ask for Ivan or Dwayne

"Celebrating 20 Years"

* Committee not responsible for Accidents, Thefts, Loss, Injuries or Divorces *

Edmonton

WIRTC honors 8 people who achieved 'new milestones'

By Rocky Woodward
Windspeaker Staff Writer

EDMONTON

Eight happy individuals were saluted at a reception held in their honor after achieving "new milestones" in the Western Industrial Research and Training Centre's (WIRTC) programs in Edmonton.

By offering vocational training and employment programs WIRTC is dedicated to enabling individuals with disabilities participate fully in their community.

For the first time the centre instituted a president's award. Marty Auger, originally from the Calling Lake area, was the lucky recipient.

"I had the personal pleasure to find someone who has shown outstanding character and perseverance in attaining his or her goal regardless of the obstacles that had to be overcome. It was a very difficult choice. Congratulations Marty," said WIRTC president Donald Bevan at the February 7 celebration.

Auger is of Cree ancestry and moved from Red Deer to Edmonton in 1979. In 1980 he began vocational training and after 10 years at WIRTC, he successfully completed his program.

In his most recent training program Auger operated a heat sealer and met competitive rates for the industrial position. On February 11, he began work as a stamp press operator for Newmans Valve Limited in Edmonton.

"Right now I am very, very nervous. I'm also excited about starting my new job," Auger said at the celebration dinner. He was given a watch and a plaque for winning the president's

award.

WIRTC service consumer of the year awards were also given to John Wilson, Louise Madsen, Alan Smith, Laurie Hansen, David Stockl, Garrett Mytrash and Christine Houle.

"I'm very proud of my daughter. Christine works so hard. I'm proud of them all," beamed happy mother Diane Houle.

Bevan said the centre makes a special effort each year to celebrate the successes of "many of our service consumers."

"We wish to share this experience with parents and significant others so there will be public acknowledgement of the successes that have occurred," he said.

Associate Minister of Alberta Family and Social Services, Roy Brassard, and WIRTC chairman Herb Dixon, presented the awards.

"You are all deserving of the awards. And, I must add, just knowing there is a program such as this makes it all worthwhile," said Brassard.

"I wish I could transmit the feelings I have right now to the rest of the working world. Or better yet, maybe they should talk to Marty or Louise to see what a challenging day is really like," said Dixon in a heartfelt speech.

WIRTC has provided vocational rehabilitation services since 1968 to adults with intellectual, emotional and physical disabilities.

The four centres in Edmonton, St. Albert and Calgary offer in-house training which develops individuals in general and specific skills through sub-contract work in manufacturing environments.

Rocky Woodward

Above:

Consumer of the year winners were all very proud of their accomplishments.

Right:

President's award recipient, Marty Auger, laughs it up with the Associate Minister of Family and Social Services Roy Brassard (left) and WIRTC chairman Herb Dixon upon receiving his award.

Rocky Woodward

MOVING?

PLEASE LET US KNOW SO WE CAN CHANGE YOUR SUBSCRIPTION BY WRITING:

Windspeaker Subscriptions
15001 - 112 Avenue
Edmonton, AB T5M 2V6
or Phone: (403)455-2700

MAYTAG

Home Style Laundromat

8:00 a.m. to 10:00 p.m.
7 days per week

5421 - 36 Avenue
Wetaskiwin, AB

352-8707

FURNITURE PALACE

2 Locations

- Maskwachees Mall - Hwy 2
- Samson Condo Warehouse #2

Appliances
Stereos
TVs
Furniture

ROD SADDLEBACK
Owner - Manager
Fax: 585-2424

Phone: (403) 585-2425

MANY OPENING & IN-STORE SPECIALS

Willow

COUNSELLING SERVICES

363 Sioux Road
Sherwood Park, AB
T8A 4W7

We assist clients with concerns such as:

- personal problems
- marital and family problems
 - addictions
- adult children of alcoholics
- mental illness
- bereavement

(403) 467-4646
We do Home visits

Mills NISSAN LTD.

3333 - 92 Street
Edmonton, Alberta T6N 1B9
Tel: (403)463-5700
Fax: (403)463-3014

BRUCE CALLIHOO
Sales Consultant

"Take time to spend with your family and keep the bond of unity strong."

Peekiskwetan / Let's Talk Agency

c/o St. Martins Health Care Centre Desmarais, Alberta
T0G 0T0 (403)891-3640

LSAT • GMAT • GRE

Weekend Test Preparation

Next Seminar - GMAT March 1, 2 & 3

Univ. of BC, Univ. of Alberta, Univ. of Calgary
(one week later at Univ. of Sask.)

To Register Call:

CALL: 222-8272 Vancouver 292-9200 Calgary
459-7261 Edmonton 933-0603 Saskatoon

293 MacEwan Student Centre
University of Calgary

DO YOU HAVE AN IDEA FOR A BUSINESS?

THE NORTHWEST BUSINESS DEVELOPMENT CORPORATION IS READY TO ASSIST YOU WITH BUSINESS COUNSELLING OR POSSIBLE FINANCING OF YOUR BUSINESS IDEA. IF YOU LIVE IN THE AREA EXTENDING FROM KEG RIVER NORTH TO THE NWT BORDER AND FROM GARDEN RIVER TO THE BC BORDER, YOU ARE ELIGIBLE TO USE OUR SERVICES.

FOR MORE INFORMATION CALL US AT (403)926-4232.

Edmonton

Native Education: a time to shine

Carlos Vides (left) and Carmen Flores (right) peek out of the tipi while Native youth counsellor Michael Merrier tells a story at St. Sophia

By Heather Andrews
Windspeaker Staff Writer

EDMONTON

Natives took centre stage recently at three Edmonton schools.

Students at Prince Charles and Ben Calf Robe were treated to afternoons of celebration and recognition while students at St. Sophia spent a day becoming more familiar with Native culture.

Select students in the Awasis program at Prince Charles were recognized at a Jan. 28 school assembly. Over 200 students take Cree language and cultural studies in the Edmonton Public School Board's Awasis program in addition to regular courses. Each month teachers select students to receive a Gold Feather award.

"Academic achievement is not the only goal of our program," said Prince Charles principal Gordon Hanson. "We are trying to encourage respect, honesty, humility and integrity. They are all very desirable characteristics and considered especially important in the Native culture."

And in a special ceremony Jan. 31, Ben Calf Robe School

acknowledged government and private funding organizations "who contributed to making our school one of the best junior high schools in Alberta," said vice-principal Kevin Hendrick.

Organizations which donated time, money and advice received plaques of appreciation from the school's student tribal council. Recipients included Alberta Education, the Ben Calf Robe Society, the Edmonton Catholic School District, Winspear Foundation, Ironworkers Local 720, Sterling Crane International and the Northern Alberta and N.W.T. Building Trades Council.

Meanwhile, on Jan. 29 parents and staff at St. Sophia elementary school presented a Native cultural awareness day. "Of our 160 students, about 40 per cent are of Canadian Indian heritage," said assistant principal Brent Patterson.

"We have been studying Native culture for the last month in our classrooms as part of the regular curriculum and today has been a most enjoyable conclusion."

The day featured dancing, storytelling in a tipi and mural drawing. Students also made bannock and did beadwork. Elders led the activities.

Jareth Severeight, a kindergarten student at St. Sophia, helps draw a school mural

Heather Andrews

Heather Andrews

Mike Cardinal

Mike Cardinal, M.L.A.

Athabasca/Lac La Biche Constituency
#608 Legislature Annex
Edmonton, Alberta
T5K 1E4
(403) 427-1846

The roots of our culture stem from the family unit so let's water them with love and kindness and nourish them with guidance and understanding, so the mighty family tree will grow proud and strong.

Awasis students Travis Holy Whiteman (right) and Jack Cardinal were filled with pride to receive a Golden Feather Award

Heather Andrews

The Kitchen Craft Connection

Take time to spend with your family and keep the bond of unity strong.

The Kitchen Craft Connection
9008 - 51 Avenue
Edmonton, Alberta T6E 5X4
Phone: (403)465-6531
Fax: (403)468-7208

Lac la Biche

Craftswoman helps run the family farm

By Heather Andrews
Windspeaker Staff Writer

LAC LA BICHE, ALTA.

In her spare time Dianna Wabie works on her handicraft projects, which she sells through her business, Trapline Crafts. It's located at her home south of Lac la Biche where she and her husband run a mixed farming operation.

But despite her busy schedule she still finds time to create work for a variety of shops and museums and to enter local craft shows.

She has acquired both contemporary and traditional artistic skills, having travelled across Canada learning traditional craft methods from elderly Native craftswomen. "Often the elders taught me on a floor lined with spruce boughs, with heat provided by a potbellied stove,"

says Wabie, an Algonquin Indian.

An avid craftswoman, Wabie designs brooches and earrings of fur, shells, porcupine quills, deer antlers, fish scales and buffalo horns. "As I observed the artisans of other First Nations, I realized the techniques were similar even when the designs were different."

Wabie, who was born in Ville-Marie, Quebec, studied Native studies and political science at Trent University in Peterborough, Ontario. "I came to Alberta in 1981 because employment opportunities were better here."

Her university studies, coupled with her travels across the country, were a big help when she helped research and write the book *The Art of the Nehiyawak*. A project of the government of Alberta's Native Education Project, the Grade 7 textbook studies the art of the

Woods Cree, who live in the northern forests of Ontario, Manitoba, Saskatchewan and Alberta.

"The Woods Cree call themselves Nehiyawak, which is just one of many Cree words used throughout the book," says Wabie. The culture and tradition of the Crees is reflected and expressed in the work of today's artists and a project at the end of each chapter gives students the opportunity to work with some of the materials while designing their own art and

crafts.

Wabie also helped prepare a one-hour video called *Native Art — Woodland Cree*, which was produced by Imageworks Motion Pictures and featured local artisans like Pat Bruno, crafts instructor at Alberta Vocational College. "Both projects give an insight into the society, religion and art of the Indian people of Canada."

She is also an avid supporter of Ducks Unlimited Canada. "I am committed to the conservation of wildlife and recently

donated a framed caribou hair-tufted piece of my artwork to be auctioned at a local fundraising dinner.

"And I just started working with the Wild Fur Education Program of the Alberta Vocational College, co-ordinating programs concerning trapping," she says.

Respect for nature is consistent with Native culture, she says, adding she's concerned for the future of wildlife, given economic and environmental pressures.

Heather Andrews

Dianna Wabie

Noble Acceptance Ltd.

Mobile Homes

Noble Homes Ltd. will take old Band Mobiles on trade (any condition) on new 14', 16' & doublewide mobile homes. We manufacture the highest quality mobile homes in the industry. See us before you purchase any mobiles. 21216 - 113 Ave. (Winterburn Rd.) Edmonton, AB T0E 2N0 Phone: (403)447-2333

THE SENATE OF CANADA

LE SÉNAT DU CANADA

Senate Page Program

\$10,923 per annum

The Senate of Canada is seeking Canadian citizens residing in the provinces of Alberta and Saskatchewan and the National Capital Region who are enrolled as full-time students in a Canadian university.

To be considered, candidates must:

- be attending first, second or third year university in September 1991;
- not have former experience as a Page on Parliament Hill; and
- have minimal proficiency for reading and writing and intermediate proficiency for oral interaction in both of Canada's official languages (AAB/AAB).

Note:

- Vacancies prior to October 1991 will be staffed with qualified candidates residing in the provinces of Alberta or Saskatchewan. However, an eligibility list will be established with qualified students residing in the National Capital Region for any future vacancies which may occur after October 1991.
- A written examination could determine which candidates will be invited for a personal interview.

Summary of duties: Senate Pages ensure that all Senators and officials of the Senate have the necessary documents, files and stationery etc., in their Senate desk; attend to Senators' requirements during a Senate sitting; act as messengers in and out of the Chamber and perform other related duties.

Conditions of employment: Candidates selected as Senate Pages must schedule their university classes so as not to conflict with the normal routine for sittings of the Senate. They must also be prepared to work prior to, during and after each sitting of the Senate and are required to assist at special sittings and ceremonies.

Your application, quoting reference number PAGE-1991, must be received no later than 5:00 p.m. on March 8, 1991, by: Mrs. Reina Bernier, Staffing Officer, Room 500, Victoria Building, 140 Wellington Street, Ottawa, Ontario K1A 0A4.

A description of duties, statement of qualifications, standing operating procedures, Senate Policy regarding the Page Program and the Senate Application form are available, upon request, at Student Manpower Centres, Universities and High Schools in Alberta and Saskatchewan, or by telephoning the Senate Personnel Directorate at 1-800-267-7362 or (613) 995-8279.

Vous pouvez obtenir ces renseignements en français en téléphonant aux numéros susmentionnés.

Represent Your Community

Join Us!

If you believe the police should represent the city mosaic, maybe it's time you considered a career in policing. Policing is a vital community service.

The Police Service, in concert with other agencies and the citizens of Calgary, is instrumental in preserving the quality of life in the city by maintaining Calgary as a secure place in which to live.

Our standards are high but, for successful applicants, the rewards are great. If you think you have what it takes, are 18 years of age or older, a Canadian citizen or landed immigrant and interested in learning more about the Calgary Police Service, please contact the Recruiting Unit at #300, 133 - 6 Avenue S.E., 268-8481 between 8 a.m. - 4 p.m., Monday to Friday.

پولیس	POLITI	ΑΣΤΙΝΟΜΙΑ	警察	MILICJA
POLIZIA	POLICIA	पुलिस	POLICE	
SIM-AG-ANIS		E-IN-AKE-KO-WAN		
POLIISI	CANH SAT	पुलिस	POLIZEI	
پوليس	POLITI		HOA-KAY-THE	
POLICIA	TOS-GUU-NO	POLIS	ПОЛИЦИЯ	

CALGARY POLICE SERVICE

SASKATCHEWAN INDIAN FEDERATED COLLEGE

DEPARTMENT OF SCIENCE

Pre-Professional and Introductory Science Programs

Preparing Students for:

Medicine/Dentistry	Nursing/Pharmacy
Optometry/Physical Therapy	Chemistry/Physics
Veterinary Science/Agriculture	Computer Science
Indian Health Studies Certification	Geology
Biology/Microbiology	Geography
Mathematics/Statistics	Engineering

The programs involving the natural sciences, computer sciences and mathematics that SIFC offers are designed to give Indian students a maximum level of support and provide clear accessibility to a variety of science careers. To enhance this accessibility, SIFC Science pays particular attention to students initiating their university studies.

The SIFC offers courses which are required for admission into professional programs such as Nursing, Medicine, Dentistry, Computer Science, Business, etc.

The University Entrance Program (UEP) is designed to offer a high level of tutorial help and academic counselling for students entering these demanding disciplines.

Introductory Math and Science courses are purposely kept small and many are open to SIFC students only.

The programs offered by SIFC have the commitment of presenting its curriculum with a strong Indian perspective as well as articulating the relevance of the natural and mathematical sciences to contemporary Indian concerns.

The individual students and professors work together to provide the best quality learning experience.

For more information contact:

S.I.F.C.

**Regina Campus
118 College West
University of Regina
Regina, SK S4S 0A2**

Phone: (306)779-6264

1991 SIFC VOLLEYBALL TOURNAMENT APRIL 6 & 7

UNIVERSITY OF REGINA, PHYSICAL ACTIVITY
CENTRE

PRIZES:
based on number of entries

ENTRY FEE:
\$350 Men/Women

PAYABLE TO:
Saskatchewan Indian Federated College
c/o Athletic Office
Room 118 College W., University of Regina
Regina, SK S4S 0A2

DEADLINE:
March 29

**Allstar
Awards**

**Championship
Bunny Hugs**

Fax Entry & Rosters to:
(306)584-0955

**Social
on Saturday
Night**

SIFC CUP '91 ABORIGINAL HOCKEY TOURNAMENT MARCH 15, 16 & 17

REGINA AGRIDOME

In conjunction with the 'Regina Aboriginal Sports & Cultural Days'

DAILY AGRIDOME

ADMISSIONS:
Adults: \$6.00
Teens: \$5.00
Children
(12 & under): \$3.00

PRIZES:

1st - \$4,000 Jackets & Trophy
2nd - \$2,000 Trophy
3rd - \$1,500 Trophy
4th - \$1,000 Trophy

ENTRY FEE:
\$500 per team

PAYABLE TO:
Saskatchewan Indian Federated College
c/o Athletic Office
Room 118 College W., University of Regina
Regina, SK S4S 0A2

**Allstar
Awards**

**Defending
Champions:
P.A.T.C. SELECTS**

CABARETS
- Live Entertainment
March 15 & 16 at the Italian
Club, 2148 Connaught
Street

For more info. call
(306)584-8333 Ext. 216 or
Fax: (306)584-0955

Saskatchewan

Goulet family believes in education

Each of 11 children has a degree

By Rocky Woodward
Windspeaker Staff Writer

MEADOW LAKE, SASK.

There are seven sisters and four brothers in the Goulet family. Each of them has obtained a university degree.

It's something the family members are very proud of.

Recently Josephine (Goulet) Seanson, along with her daughter Veronica, graduated together and received bachelor of education degrees.

Keith Goulet is an MLA for northeast Saskatchewan and his brother Ordean has two degrees—a bachelor of education and an arts and science degree. The list of family accomplishments goes on.

The Goulets are a Metis family. They were raised at Cumberland House near the Manitoba border. But when their mother passed away it was Josephine who took over the duties of caring for her younger sisters and brothers.

Ordean gives much of the credit to Josephine for the family's successes.

"She kept care of us for about seven years. I guess the drive to educate ourselves came from her support and a lot of pushing by her," he says.

"Now we're scattered across the province but everyone's doing well," he adds.

Ordean, who works as a coordinator and instructor with the New Opportunities Program (NOP) at Meadow Lake, Sask. is quite successful himself.

He says another reason for "making a good life for himself" is because of his Metis pride.

"I'm a firm believer in the Metis and so is the rest of the family. I know education is the number one stepping-stone to being successful. Without it, we will never become a strong nation."

Goulet once worked as an instructor in university accredited Native studies at the Gabriel Dumont Institute in northern Saskatchewan. Later he was hired by the Saskatoon Regional Community College as an instructor and counsellor in a program designed to enhance basic math and English skills and to develop urban living skills.

"Education is the key that unlocks the door to societal participation," he says. "If Native people are going to integrate successfully, they must be educated with the knowledge and skills that will enable them to live in a money culture."

He adds that Native people must learn about their heritage to become proud and confident.

And what about the rest of his family?

"The one thing we believe in is education. It's one reason why I wouldn't trade the work I am doing on reserves near Meadow Lake. I love the work I'm doing, helping people get their education. It's the way we grew up," Goulet smiles.

Their father, Arthur, still lives in The Pas, Manitoba, where the family tries to unite at least once a year.

Rocky Woodward

Ordean Goulet knows exactly what he wants from life - so does the rest of his family

IN BRIEF

WOLF BITE CASE UNDERWAY

MOOSE JAW, SASK.—A court case launched by the mother of a young boy who lost his arm during a wolf attack began in Moose Jaw Feb. 4. Clinton Goodwill had his left arm amputated after being bitten by two caged wolves at the Moose Jaw Wild Animal Park in Sept. 1989. The boy, who was 10-years-old at the time of the incident, was bitten during a field trip to the park with about 32 other children from the Lebret Indian Residential School about 100 km northeast of Regina. Joan Goodwill is suing the park and the school for negligence, charges that both parties deny. According to documents filed with the court, the family is seeking about \$125,000 in general damages, \$248,000 for future lost income and \$90,000 in other costs. Niel Halford, lawyer for the Goodwill family, said Clinton required medical treatment recently for complications related to the incident. "He was back in hospital for another operation. Apparently his stump was not healing properly," he said.

NEW EDUCATION PROGRAM FOR BANDS

YORKTON—Yorkton-area Indian bands will be the first bands in Saskatchewan to adopt a new program designed to encourage Native students to finish their education. The federal government announced Feb. 1 the signing of the Stay-in-School program with the Yorkton Tribal Administration, which is responsible for eight bands in southeast Saskatchewan. The agreement, which contributes \$108,000 to the tribal administration, will pay for student counselling at four education centres as well as counselling for band members who have already dropped out of school.

SAGKEENG ALCOHOL REHAB CENTRE INC.

P.O. Box 508
Pine Falls, Manitoba
R0E 1M0
Tel: (204)367-8675
Fax: (204)367-2831

PERRY FONTAINE, Director

Referrals are made by phone, Monday through Friday. To make an appointment, call us at (204)367-8917.

(Monday to Friday, 9 a.m. - 4 p.m.)

There is no cost and confidentiality is strictly observed.

"Let only good spirits guide you."

SMA Saskatchewan Mining Association Inc.

Contributing to jobs and the economy in Saskatchewan's north.

1740 Avord Tower
2002 Victoria Avenue, Regina, Saskatchewan S4P 0R7

Ph. (306)757-9505 MINING - GOOD FOR SASKATCHEWAN
Fax (306)569-1085

Information for Status Indians on the Goods and Services Tax

THE G.S.T. IS NOW IN EFFECT.

For Status Indians, there is:

- No G.S.T. charged on goods brought on-reserve.
- No G.S.T. charged on purchases made off-reserve, such as stoves or refrigerators, if they are delivered to the reserve by a vendor or the vendor's agent, and;
- No G.S.T. on most services bought on-reserve, such as repairs to small appliances.

When buying goods and services on which you can claim exemption from G.S.T., just show your Federal Identification Card.

And Remember...

- G.S.T. does apply to goods you buy off-reserve that are not delivered to the reserve by the vendor or his agent.
- G.S.T. is charged on services for use off-reserve. This includes any air travel you take to and from the reserve.

Apply for the G.S.T. Credit... now!

The G.S.T. Credit ensures that families earning less than \$30,000 will be better off.

Here's how it works:

- The government will pay eligible adults \$190 a year and \$100 a year for each child.
- For example, a couple with two children could receive a G.S.T. Credit of \$580 per year. It would be paid every three months in cheques of \$145.
- Anyone with a low or modest income should apply for the G.S.T. Credit. So, call or visit your nearest Revenue Canada office. They will help you fill out a G.S.T. Credit application.

For more information on the G.S.T., call toll-free:

1-800-267-6620 (English)

1-800-267-6640 (Francais)

1-800-267-6650 (Telecommunications Device for the hearing impaired)

Government of Canada
Gouvernement du Canada

Canada

Saskatchewan

Cultural education conference draws over 1,000

Howdy! Did you know the capital city of Saskatchewan was once called 'Pile O' Bones?' Yes it was. Regina was once called this name, probably because so many buffalo were killed on the Prairies in the early 1800s leaving their bones scattered everywhere.

Another fascinating tidbit about our prairie province.

Are you a writer? A photographer? Well, if you are and you're interested in picking up some extra money for your stories and pics, *Windspeaker* is interested.

We're always looking for stories with pictures about Native people, events, community news, sports from across Saskatchewan and we will gladly pay for them!

So if you're interested in freelancing for your paper, give us a call at 455-2700. Talk to Rocky or our editor Dana (no nonsense) Wagg.

And a young man from the Thunderchild reserve area in Saskatchewan said, "I'll always remember my grandfather's last words. They were, 'Oh look! A truck!'"

WOOD MOUNTAIN: This wonderful lady you see here has a lot of responsibilities. She sits on the 15-member board of directors for the Crime Stoppers program in Saskatchewan.

Wood Mountain reserve can take pride in Edith Goodtrack, who is also involved with co-ordinating community programs to help make Crime Stoppers work.

PRINCE ALBERT: Yes Lorna Arcand, I will definitely make sure I visit with you the next time I'm in your fair city. Lorna says the Saskatchewan Indian Games are big! big! big! news and it's all happening this year!

"So drop in and we'll tell ya all about it!" Lorna said in that ever-present Saskatchewan

Edith Goodtrack Rocky Woodward

drawl.

And to think those American southern folk thought they were the only ones with a classy talk. **SASKATOON:** This northern Saskatchewan city was recently the site of the 11th Annual Cultural Education Conference and according to Erma Taylor it was well worth the trouble of putting on a conference of this magnitude.

Guest speakers included Western Arctic MP Ethel Blondin and a common household name Elijah Harper.

"We had well over 1,000 people attend and participate in various workshops," Erma said.

The two-day conference was co-ordinated by the Gabriel Dumont Institute of Native Studies and Applied Research. The theme was education and the family.

"Once my report is done we'll fax you information on how the conference went,"

promised Erma. Thanks Erma. **ONION LAKE:** The director of community services Ivy MacDonald and lovely Isabel Littlewolf (forefront) were kind enough to let Border Crossing into the office to take their pictures for all our readers to see.

I just love community people. They're kind, thoughtful, always talented and friendly. Listen to Ivy: "Take the picture, darn you, before I squash you and your camera between my friendly little hands like a worm!"

And Isabel's thinking, "Go for it Ivy, go for it!"

Just joking ladies...thanks for the pic.

Before we move on, Ray Whitstone, who is in recreation, says the North Saskatchewan River Dancers are "one good dance group. Come visit and we'll show you how talented they are," he challenges Border Crossing.

I believe you Ray. But, yes, I'm looking forward to a rec visit.

Ray says they even have oldtime dance practices. Yeah!

REGINA: The Regina Aboriginal Recreation and Sport Committee is pleased to be organizing the first-ever Regina Aboriginal Sports and Cultural days March 14-17.

It's happening! Lorraine Lawrence says the event will feature a hockey tournament drawing aboriginal teams from across Western Canada, co-ed volleyball tournaments for adults and teens and a cultural awareness evening. The evening will fea-

BORDER CROSSING

Rocky Woodward on the road

ture local talent, a traditional feast and arts and crafts.

Interested? Call the committee at (306) 584-8333/8334.

BORDER CROSSING: And in the words of General Custer

when his 7th Cavalry came face-to-face with Crazy Horse, the Sioux and Cheyenne at the Little Big Horn. "OK men, now remember...we take no prisoners!"

Onion Lake's Ivy MacDonald and Isabel Littlewolf (front)

Rocky Woodward

IN BRIEF

MP's speech a hit
SASKATOON — Indians want no less than what Quebec Liberals are demanding, says Western Arctic MP Ethel Blondin. "If Canada is going to negotiate any deal within Confederation, it is going to have to re-visit and redefine its relationship with First Nations. Otherwise it will never achieve the harmony it needs to exist as a peaceful country," she said. About 1,000 Saskatchewan Metis gave her a standing ovation Feb. 1 after she addressed the 11th annual cultural and education conference of the Gabriel Dumont Institute. Blondin detailed a number of things necessary to avoid a repetition of last summer's Oka crisis. • Canada must recognize the "absolute necessity" of entrenching aboriginal self-government in the Charter. • The government should appoint a minister whose sole responsibility is to conclude land claims in consultation with aboriginal leaders and • Ottawa should establish a specific claims tribunal to resolve 500 outstanding claims.

Resignations demanded
REGINA — A loosely knit group of status Indians has called for the resignation of treaty commissioner Cliff Wright and Lloyd Barber, chief land entitlement negotiator for Saskatchewan Indians. "Cliff Wright and Lloyd Barber do not represent the interests of

Indian people," said Daniel Woodward, a spokesman for the Treaty Rights Protection Coalition. Woodward, a former spokesman for a number of Native protest groups, is trying to sink talks aimed at resolving Saskatchewan's outstanding treaty land entitlements.

TRAIL VIDEO

Pow Wow Videos

Capture your 1990 Pow Wow memories with Trail Video. The colour, the excitement and the champions can be in your home by ordering your videos today!

ORDER FORM:

Name	Title	Quantity	Cost
001	Sioux Assiniboine and 7 featured dancers		\$40.00
002	Manitoba Summer 1990		\$40.00
003	Pow Wow Bloopers		\$45.00
004	Peguis Pow Wow 1990		\$42.00
TOTAL			

Orders must be pre-paid. Please allow 2 to 3 weeks for delivery

Send order form and cheque or money order to:

KRISKAR ENTERPRISES

Peguis Reserve

Box 384

Hodgson, Manitoba R0C 1N0 Phone: (204)645-2599

Chief Henry Neapetung
Council & Band members of

YELLOW QUILL BAND #90

BOX 97 ROSE VALLEY, SASKATCHEWAN S0E 1M0

"WE ENCOURAGE
LOVE, GUIDANCE, SPIRITUALITY &
UNITY TO BUILD AN EVERLASTING
FOUNDATION FOR OUR
FAMILIES."

OFFICE OF THE CHIEF
NNADAP Worker - Ethel Bluebell
Administration Office open
Monday through Friday 9:00 - 5:00

YELLOW QUILL CHIEF
HENRY NEAPETUNG
Telephone: (306)322-2281
Fax: (306)322-2304

Fort McMurray

Well-loved pioneer of the North passes on

By Rocky Woodward
Windspeaker Staff Writer

FORT McMURRAY, ALTA.

George Lavallee was a trapper all his life. On January 9 he passed away in the regional hospital at Fort McMurray.

Friends will remember George for his open friendliness, his laughter and the twinkle in his eyes, no matter what problem he was facing.

A father of eleven children (two deceased) George never let them down although he was born in a time when work was almost non-existent for Native people. George always made sure there was food on the table by working seasonally as a laborer for Northern Transportation Limited and trapping.

His trapline ran from Prairie Creek to Salt Creek, 15 km east of Fort McMurray, where he lived until his passing.

George had many friends who visited him at Salt Creek over the years. His many, many friends included Tony Sykes, George Cardinal, George Paish, Hector Demars, Shorty Elwood and Archie Gardner.

He witnessed Fort McMurray grow from a small hamlet of about 700 people to a city of about 30,000 today. And he could tell you many stories of the people who lived there years ago — stories his family and wife of

many years Cecil will now only remember.

George was a Fort McMurray pioneer and should be remembered that way. His French and Cree background belonged to the past — the voyageurs, the Metis and Cree Indians who once lived at Fort McMurray, and who travelled the Athabasca and Clearwater Rivers on their way north to hunt, fish and trap.

His fiddle, which he loved so dear, brought out music that is clearly being lost today. And when he was in a happy mood, George could make that fiddle sing. When finished, he would speak in part Cree, French and English, telling exactly what he played and why.

Small wonder George had so many friends. He was wonderful to listen to and to be with.

Over 250 people attended George Lavallee's funeral.

George leaves behind his wonderful wife Cecil and children, Lawrence, Irene, Maryrose, Louie, Raymond, Charles, Joe, Margaret and Jeanette from an earlier marriage.

He was predeceased by children Karen and Corinne.

George Lavallee will be deeply missed by his family, his friends and this writer, who he brought into his home with love when there was nowhere else to go.

When we hear the wind blow through the trees, wherever we

Graphic by Leroy Gladue

may be, we should always think of George and his love for the bush.

I love you George Lavallee and I will always miss you, because you were my friend, because you were like a father to me and mostly, because I know you loved me.

Cutknife Memorial Round Dance

EVERYONE WELCOME!
Saturday, March 2, 1991
Enoch Rec. Centre

Special Ceremonies: 2:00 p.m.
Round Dance: 7:00 p.m.

OIL FIELD MINING & CONSTRUCTION

U.S.A., Canada, U.K., Australia, South America, Saudi, S. Africa, many more locations.

Now hiring: Drillers, Pushers, Derrickhands, Surveyors, (Roustabouts & Roughnecks - will train)
CONSTRUCTION CREWS NEEDED!!!
Welders, Pipefitters, Drivers-on/off road, Equip. Oper., Carpenters, Painters, Laborers, Cement Crews, Electricians, MINING CREWS from Supervisors down!

\$3,000 - \$9,000 USD/mo. Tax free possible!

1-601-467-7900 1-303-698-9761

300 - 600 IMMEDIATE OPENINGS!!!

If busy please call back. 1 - 5 yr. contracts incl. PAID EXPENSES. Not an employment agency or direct hirer. Fee.

BACK ISSUES AVAILABLE!

Numerous back issues are available to our readers. If you would like to receive a past newspaper, please send \$1 per issue and the exact date(s) you wish to obtain. The dates available are:

March 18, 1983 to present

Send cheque/money order to (NO C.O.D.S):

Joanne Gallien, Subscriptions
WINDSPEAKER
15001 - 112 Avenue
Edmonton, Alberta
T5M 2V6

Ph: (403)455-2700
Fax: (403)452-1428

WHILE SUPPLIES LAST!

The Constitution. How do we change it?

What are your views on the future of Canada? "Alberta In a New Canada" is a discussion paper that raises some of the important issues facing us today. Pick up your copy at a Treasury Branch, various provincial government offices, or call 1-800-661-3741.

To express your views on any constitutional issue, write: *Constitutional Reform*, 2200 - 10025 Jasper Avenue, Edmonton, Alberta T5J 1S6. Or, call: 1-800-661-3741. Watch for notices of public hearings.

Your views will help determine Alberta's future in a new Canada.

MULTICULTURALISM COMMISSION APPOINTMENT

Ernest Houle

Doug Main, Minister of Culture & Multiculturalism and Steve Zarusky, Chairman of the Alberta Multiculturalism Commission, are pleased to announce the appointment of Ernest Houle to the Alberta Multiculturalism Commission.

Mr. Houle has recently completed a three-year term as chief of the Whitefish Lake Band. As a band leader, consultant and recreation program director, Mr. Houle has overseen long range planning for recreation, cultural, tourism and parks development for the Goodfish Lake, Saddle Lake and Cold Lake bands. Mr. Houle is a member of the Blue Quills College Board of Directors.

CULTURE AND MULTICULTURALISM
MULTICULTURALISM COMMISSION

Native Health Care

Many Indians paying for services which are free

By Heather Andrews
Windspeaker Staff Writer

EDMONTON

Audrey Parke can't believe how many Indian people in Alberta are paying for health services which they should be receiving free.

"Treaty Indians, as well as non-Natives married or living common law with treaty people, are eligible for many services besides basic health care," says the executive director of the Alberta Indian Health Care Commission.

Each Indian person in Alberta is supplied with a no-charge health-care card by the medical services branch of Health and Welfare Canada. "If you've just moved to Alberta or if you've just turned 18, get on down to the office, located on the seventh floor of Canada Place, and apply for your card," she says.

In addition to any of the basic items covered by Alberta Health Care, the medical services branch will pay for prescription drugs, eye glasses, hospital admission fees and other necessary services. "Watch out for businesses who extra-bill for

'We are special people who negotiated for special rights'

glasses and hearing aids," cautions Parke.

She advises people to call their urban health worker who has a list of businesses, which don't extra-bill. "People from the southern part of the province can call 262-3656 and those in the northern half can call 429-3978 for the information."

Parke also cautions patients to get approval from the medical services branch for any expenditure over \$300. "If you experience any problems with billing or approvals, your urban health worker is once again available to investigate, get you the best deal or refer you to someone else."

She also reminds Indian people their treaty rights are portable. "You're covered everywhere, not just on the reserve."

Rural communities can request that professionals be brought to the reserve, which is a big help for the very sick or the elderly. According to Parke, eye exams are often conducted

on site. "As well, the use of contracted services is becoming increasingly common with dentists and pharmaceutical services from a nearby town coming out on a regular basis."

Indian people who must come to the city can ask for transportation and accommodation while away from home. Arrangements can be made by the local health centre or nursing centre in the patient's home community. "If necessary, you can be met by taxi at the bus depot or airport. An interpreter will be made available when necessary, too," states Parke.

If patients, like very young children, require assistance, arrangements are made to include another person to accompany them, she adds. "Meals are even provided, if necessary."

Parke urges Indian people to refuse to settle for simply basic health services. "After all we are special people who negotiated for special rights."

Audrey Parke

Strong family units make strong communities.

Carriage Auto Upholstery Ltd.

- Automotive Repairs
- Customizing
- Upholstery Supplies for the Do-It-Yourself Project

#3, 7819 - 50 Avenue Red Deer, AB
(403)346-8985

"Tansi NE' Totan"
"NAH-NA-GINNEE, UDJON-LON-AH-TE"

SUPER A FOODS

Your Home Town Food Store
High Level Super A
P.O. Box 1080
High Level, AB T0H 1Z0
Ph. 926-2231

16, The Village
6320 - 50th Avenue
Red Deer, AB T4N 4C6

346-3540

Specializing in cards, gifts, posters & books
"WE'RE MORE THAN BOOKS"

Bird Native Arts/Craft

True Canadian Gifts & Souvenirs Native Arts/ Crafts Instructor

Custom Orders:

- Moccasins • Mukluks • Jackets • Vests • Native Dolls • Native Styled Clothing • Shirts • Purses • Repairs • Dog & Cat Wrap Arounds

Beaded:

- Jewelry • Leather Bingo Dabber Bags • Black Powder Muks

Bertha Bird

Ph: (403) 477-6307
Edmonton, Alberta

Communication and understanding combined with love and guidance will build unbreakable foundations for our families' futures.

Oullette & Hajduk

Barristers & Solicitors

Vital O. Oullette, B.A., L.L.B.
Richard B. Hajduk, L.L.B.

5226 - 50 Avenue, St. Paul, Alberta T0A 3A0
Tel: (403)645-5202 Fax: (403)645-6507

Take time to spend with your family - keep the bond of unity strong.

CASLAN MOHAWK HENSON SERVICE

Video Rentals

TIRES!!
New and Used

Smokes 'N Ice

689-2272
Caslan, Alberta

- Auto Accessories -
* Confectionery *

TUNE IN TO THE "NATIVE PERSPECTIVE" WEEKDAY MORNINGS ON CBC-TV AND 89.9 CFWE-FM FROM 6:00 A.M. - 9:00 A.M.

WE DELIVER TO A MULTI-MILLION DOLLAR NATIVE MARKET.

Aboriginal people are taking increasing control of their own affairs as they move towards self-government, develop their own organizations and expand their economic activity. This development in the Aboriginal community means millions of dollars in spending each year, a market that is waiting to be tapped.

Windspeaker is your key to tapping that market. *Windspeaker* is Canada's largest bi-weekly Aboriginal newspaper, serving the Indian bands, Metis Settlements, government offices and friendship centres in Alberta, Saskatchewan and beyond.

Windspeaker covers the news and issues that

have an impact on Aboriginal people and interprets them from an Aboriginal perspective. *Windspeaker* also provides a forum for elders, leaders and grassroots people to express their views through opinion pieces and letters to the editor.

Windspeaker has a rich tradition of excellence and continues to dominate the Native American Journalists Association annual awards competitions each year, winning awards for excellence in news reporting, feature stories, photography, editorial writing and typography and design.

Windspeaker's effectiveness as a medium for communications with Native people makes it an ideal vehicle for advertising.

To obtain more information or to place your ad call or write:

Windspeaker Ad Sales

15001 - 112 Avenue

Edmonton, Alberta T5M 2V6

Deadline for advertising copy is Friday before publication at noon.

Phone: (403)455-2700

Fax: (403)452-1428

Native Culture

This wampum depicts Mohawk nationhood

Circler of the League wampum

Museum returns wampums

HULL, QUE.

The Canadian Museum of Civilization has returned three wampum belts from its collection to the Six Nations Iroquois Confederacy. The decision was made Jan. 5 in a meeting held with museum and confederacy officials in an Iroquois longhouse in Caledonia, near Brantford, said a museum news release.

Wampums are an assembly of beads made from two species of seashells (columellae) of the Whelk and Quahog). Belts crafted with such shells are also referred to as wampums. They are the communal property of the Iroquois people and are uniquely important to their cultural heritage. The three wampums were legally acquired in 1930. They were purchased by the museum from 73-year-old Mohawk Chief W.D. Loft. Even though acquired within the framework of Canadian law, the museum returned the wampums to its legitimate claimants after satisfying itself the artifacts would be preserved in the community on behalf of future generations.

The Circler of the League wampum is made up of two twisted strands of beads forming a circle on which are appended 50 beaded strings turned inwards like the spokes of a bicycle wheel. This is the symbol of the Iroquois Confederacy with its 50 titles and indicates the roles and status of each of the 50 chiefs gathered around a fire.

The two other wampums are the pendant type. One illustrates a parable of the reunion of the Iroquois nations and the message that only peace and harmony bear fruit. White bands separated by crimson ones tell us of three sisters who made a solemn promise to themselves to never quarrel with each other despite their differences. The third wampum depicts the Mohawk nationhood. It is comprised of nine rows of beads divided into three groups, each group representing the name, status and role of the chiefs of the three Mohawk clans (the Wolf, the Bear and the Turtle).

Under an agreement reached between the two parties, the museum can make replicas of the three wampums and use them for exhibition purposes, though always in a respectful manner.

Painter and Decorator. Plumber. Roofer. Sprinkler System Installer. Tool and Die Maker. Boilermaker. Heavy Duty Insulator. Sheet Metal Worker. Welder. Millwright. Machinist. Electrician. Refrigeration Technician. Elevator Mechanic. Heavy Equipment Operator. Barber. Floor Layer. Mechanic. Cook. Electrician. Wind Mechanic. Power System Electrician. Beautician. Transport Refrigeration Mechanic. Motor Mechanic. Motorcycle Mechanic. Bricklayer. Carpenter. Instrument Technician. Steel Fabricator. Letter. Power Lineman. A

Make the grade with a trade.

When you learn a trade in Alberta, you get a lot more than just "hands-on" experience. That's because our apprenticeship system also includes thorough classroom instruction at more than a dozen schools, colleges and technical institutes throughout the province. So along with practical on-the-job experience, you receive post-secondary technical training designed and delivered by education and industry professionals. It's this combination of practical and technical training that gives our apprentices the edge and enables them to be more knowledgeable, self-reliant and ultimately, more successful in their careers. And it's why Alberta Apprenticeship makes the grade for training excellence.

 Alberta Apprenticeship...
Excellence Through Training and Experience

Your future is in the trades.

Today, skilled tradespeople are in demand more than ever. The financial and personal rewards are excellent and employment opportunities are numerous. You can choose between specializing within an industry, or starting your own business. And if you're certified in Alberta, you'll be respected throughout the country and accepted and recognized around the world — just a few of the reasons why you should consider a future in the trades.

Find out more. If you would like more information about Alberta Apprenticeship, or if you know someone you think would benefit from it, contact the Alberta Career Development Centre nearest you or call 422-4266 in Edmonton or dial '0' and ask for Zenith 22140.

Alberta
CAREER DEVELOPMENT
AND EMPLOYMENT
Hon. Norm Weiss, Minister

RAVEN MOTOR INNS

- * Fully Modern * Cable TV * Heated Pool
- * Miniature Golf * Kitchenettes * Air Conditioned
- * Courtesy Coffee * Direct Dial Phones

524-3383

Junction of Highway 43 & 34
Mailing Address: Box 816
VALLEYVIEW, Alberta T0H 3N0

- * Fully Modern * Cable TV * Kitchenettes
- * Courtesy Coffee * Direct Dial Phones

523-3350

Highway 2, HIGH PRAIRIE, Alberta T0G 1E0

FIRST NATIONS CONFERENCE ON SELF-GOVERNMENT
FEBRUARY 22-24, 1991
NAKODA LODGE, MORLEY, ALBERTA

CLOSING CEREMONIAL POWWOW, SARCEE SEVEN CHIEFS
SPORTSPLEX, SARCEE NATION, ALBERTA

This Conference will be held at Nakoda Lodge on the Morley Reserve, just west of Calgary, Alberta. Our prime objective is to provide an opportunity for members of the First Nations of Alberta to debate together and reflect on the issues related to self-government in a structured and goal-oriented setting.

WORKSHOP DISCUSSIONS

- * What is Self-Government? * Inter-Governmental Relationships
- * Economic Development for First Nations * Education

GUEST SPEAKERS

Elijah Harper (Native Politician), Georges Erasmus (AFN Grand Chief), John Bud Morris (Executive Director of Mohawk, Council Kahnawake), Regena Crowchild (IAA President), Ethel Blondin (Native Politician).

Fee: \$250

For Conference Registration Information contact:
FIRST NATIONS CONFERENCE ON SELF-GOVERNMENT
c/o Jim Big Plume, Phone: (403) 251-5072
Fax: (403) 263-3423 or Bishop & McKenzie, Calgary, AB.,
Phone: (403) 237-5550 Fax: (403) 263-3423

Note: Attendance will be restricted to 150 people

*Strong family units make strong communities.
Check our family bowling facilities.*

Business Hours

Monday - Thursday 11 a.m. - 11 p.m.
Friday & Saturday (open bowling) 11 a.m. - 2 a.m.
Sunday 11 a.m. - 11 p.m.

⇒ Inquire
today about
booking your
staff party

⇒ To book
lanes for
private, staff
or open
bowling, call
623-2121

**IT PAYS TO ADVERTISE IN WINDSPEAKER
CALL NOW AT 455-2700**

SPRING COMPETITION FOR SCHOLARSHIPS IN ECONOMIC DEVELOPMENT FOR NATIVE STUDENTS

The Canadian Northern Studies Trust will award scholarships - valued at \$10,000 each - to support Native students enrolled in post-baccalaureate degree or diploma programs at a Canadian University and who will be commencing graduate studies on or after September 1, 1991.

The educational program of the successful candidates will have special relevance to economic development for Native peoples in Canada. Preference will be given on the basis of academic excellence, but work-related experience with potential for initiative and leadership qualities will be taken into account. The subject areas that have direct bearing on economic development will be considered, and the applicability of the course of study to Native economic development must be demonstrated.

The awards are open to Native students who are Canadian citizens or permanent residents of Canada. These awards are made possible by a contribution from the Aboriginal Economic Programs, Government of Canada.

For information and application material write to:
Association of Canadian Universities for Northern Studies
130 Albert Street, Suite 1915
Ottawa, Ontario K1P 5G4
Tel: (613)238-3525

Applications are to be received by April 1, 1991

Recognizing Outstanding Environmental Achievements.

The 1991 Environment Awards are now accepting nominations.

Alberta Environment's 5th annual Environment Awards honours Albertans who have made significant contributions to the quality of our environment.

Awards are presented in the following categories:

- Individual Citizen;
- Industry, Business or Government Agency;
- Educational Institution or Organization;
- Volunteer Organization or Service Group.

The committee may also present an award for special contributions made to the environment.

To receive an award, the nominee will have been instrumental in:

- increasing awareness of an environmental situation;
- avoiding, identifying, reducing, or solving an environmental situation; or
- improving Alberta's environment.

Nominees must have demonstrated a commitment exceeding the requirements of employment.

Your nomination, which is a maximum of three typewritten pages, will be accepted until March 31, 1991. It must identify the category, summarize the nominee's achievements, and include the name, address, and telephone number of both the nominee and nominator.

Thanks... from your environment.

1990 Award Winners

- Mr. Bill Bresnahan of Strathcona County.
- Canadian Petroleum Association in Calgary.
- 1989 Grade 8A Class of R.I. Baker School in Coaldale.
- Boy Scouts of Canada, Calgary Region.
- Digital Switching Plant, Northern Telecom Canada Limited in Calgary.

Send your nomination to:

Alberta Environment
Communications Division
9820 - 106 Street, Edmonton, Alberta T5K 2J6
For more information call 427-6267 in Edmonton.

1991 Alberta Environment Awards

ASSISTANT DIRECTOR

Competition No: SS91EM341-002-WDSP

EDMONTON - Reporting to the Director, Native Issues, you will be responsible for assisting in the development of policies for various Family and Social Services programs to ensure they are sensitive to the needs of Native communities. You will also provide direction to the Native Issues Unit in the absence of the Director. Supervisory and analytical skills are required in addition to the ability to work in a rapidly changing and politically sensitive environment. An aboriginal background and working knowledge of a Native language are preferred. **QUALIFICATIONS:** Degree or Diploma in the Social Sciences along with extensive experience in Native issues is required. Experience working with Native organizations would be an asset. Equivalencies considered. Travel is required.

Salary: \$35,340 - \$51,168

Closing Date: March 1, 1991

Family & Social Services

Please send an application form or resume quoting competition number to:

Alberta Government Employment Office
4th Floor, Kensington Place
10011 - 109 Street
Edmonton, Alberta
T5J 3S8

Facsimile No: (403) 422-0468

Arts & Entertainment

Arts foundation awards grants and scholarships

TORONTO

The Canadian Native Arts Foundation (CNAF) recently awarded five grants in Alberta and Saskatchewan totalling \$11,577.

They were among 27 grants and scholarships totalling \$52,675 awarded across the country.

Among the recipients are • Lee Crowchild, a 32-year-old from Sarcee reserve. He will use his \$1,500 grant to take a 16-week theatrical training workshop that will develop four drama

projects and train five actors in performance traditions including drumming, dancing, masking and singing. The objective is to produce a highly trained ensemble which will produce theatre by, for and about Native people. • Warren Leslie Gladue, a 26-year-old Cree from Calling Lake, who has been playing guitar for 12 years. He wishes to teach, perform and compose music. His \$1,872 grant covers the cost of jazz guitar music theory and ear training lessons in preparation for entrance to Grant MacEwan College. • Ray-

mond Keighly, a Saskatchewan artist, will use his \$2,800 grant for framing, invitations, documentation and exhibition costs for a one-man show at Art Work Gallery in Saskatoon. • Tiffany Laplante, 8, of Saskatoon was given a \$405 grant. She has been taking ballet classes since she was four-years-old and will use her grant for ballet lessons and • Suntep Theatre of Saskatchewan was given a \$5,000 grant. The Saskatchewan Urban Native Teacher Program (SUNTEP) is an education program for Native teachers, operated through the

Gabriel Dumont Institute, in cooperation with the University of Saskatchewan and the University of Regina. The grant will pay for two students to perform a dramatic piece for the World Indigenous Peoples Education Conference in New Zealand.

"This brings the foundation's total scholarship disbursement to over \$400,000 since 1988," said John Kim Bell, founder and president of the organization, and the first North American Indian to become a symphony conductor.

"These recipients represent a major step forward for the Native community as these young people have shown commitment and excellence to their chosen artistic disciplines. They will use their scholarships for training and education that will eventually place them in a working arts environment".

Individual grants ranged from \$250 to \$5,800 for youth living in British Columbia, Alberta, Saskatchewan, Manitoba,

Ontario, Quebec and New Brunswick. Grants were provided in the following areas: theatre and drama, classical ballet and music, film and video production, photography and visual art studies and exhibitions.

Scholarships are awarded for education, training and professional development.

CNAF is a nationally-registered, non-profit organization established in 1985 by Bell. Both privately and publicly funded, CNAF provides access to career opportunities for Native youth by providing them with educational and professional development scholarships in all areas of the performing and visual arts.

The next deadline for receiving grant and scholarship applications is April 15. Contact Judy Tobe in Toronto at 416-588-3328 for further information or write to CNAF at 99 Atlantic Avenue, Suite 315, Toronto, Ontario, M6K 3J8.

CBC's Native Heartbeats pumps aboriginal music

Curtis Jonnie, better known as Shingoose, explores the social and personal evolution of North American Indian music over three decades on Sundays, March 10-24 as part of CBC Stereo's The Entertainers, which airs from 2:25 p.m. to 5 p.m.

He talks with Karen Gordon, host of The Entertainers, and plays recordings by a diversity of singer-songwriters from the '60s, '70s and '80s in Native Heartbeats.

"Shingoose is a wonderful guide," according to Gordon. "He brings not only experience as a rock musician, but the gentleness, humor and sense of celebration and tradition of his ancestors."

On March 10 Jonnie explores the early influences of the '60s, the time the Indian movement sprang up as part of the civil rights movement. He begins with Patrick Sky, who had a number of songs recorded by Johnny Cash including Many A Mile. Also heard are Buffy Ste. Marie's hit Universal Soldier and Floyd Westerman's Custer Died for Your Sins. Jonnie finds Westerman's song a landmark in "giving Indian people a voice."

Part II (March 17) moves to the '70s when Jonnie says "aboriginal people turned their attention to rediscovering their roots, culture and language." The content was expressed in such diverse musical styles as Latin, blues and rock. Music includes Vacation, a plea for world peace by Metis folk rock balladeer Tom Jackson of Winnipeg, and songs by southern California rock band Redbone, Alberta country rock singer Laura Vinson and Jonnie.

The final show (March 24) focuses on a new generation of aboriginal songwriters. Jonnie finds the Native songs of the '80s marked "a coming to terms with one's individuality and realization there was more to life than social issues." Artists include Keith Secola, a Chippewa from Wisconsin, Winnipeg's Errol Ranville, formerly known as C-Weed, Canada's Suzanne Bird, Jim Pepper, a Kaw Indian whose hit Witchi Tia To reveals some means jazz sax playing, and Robbie Robertson, a Mohawk who became a major influence on three decades of musicians.

Shingoose started out professionally in the late '60s in the U.S., playing with rock bands, before settling down in Winnipeg to work on his solo career.

CBC Stereo is heard on the following frequencies: Edmonton (90.9 FM), Calgary (102.1 FM), Lethbridge (91.7 FM) and Saskatoon (105.5 FM). It's heard mainly in and around large cities, but it's also carried in some smaller areas on cable.

Shingoose

"Ask about our Truck Buck Special"
Offer valid until February 28 only

21020 - 107 Avenue
Edmonton, Alberta
Phone (403) 447-4300
Fax: (403) 447-3440

NOR-AM

Quality Used & New Domestic Light Truck Parts

**KEG RIVER
CABINS(1986) LTD.**

OWNED & OPERATED BY MARC & SONDRÁ VIAU

- ESSO SERVICE
- LICENSED CAFE
- PROPANE
- MOTEL
- GROCERIES
- BUS DEPOT
- POST OFFICE

• FAX SERVICE & PHOTOCOPYING AVAILABLE

On MacKenzie Highway
Box 1000 Keg River, Alberta T0H 2G0 (403) 981-2231

Keep the family strong and proud . . .

Dr. Joseph J. Starko

OPTOMETRIST

For Appointment Phone (403)422-1248

805 Empire Building
10080 Jasper Avenue
EDMONTON, Alberta T5J 1V9

National Native Association of Treatment Directors

First Nations are built on the power
of harmony. Keep the circle strong.

#410 - 8989 Macleod Trail S.W.
Calgary, Alberta T2H 0M2
Telephone: (403) 253-6232
Fax: (403) 252-9210

EMERGENCY MEDICAL TECHNICIAN AMBULANCE (EMT-A) PROGRAM SEPTEMBER 17, 1991 - JANUARY 31, 1992 GROUARD CAMPUS

The ambulance attendant is often the patient's first contact with the medical community. The care that he/she provides is often critical to the patient and may determine the patient's length of stay in the hospital and degree of recovery.

The EMERGENCY MEDICAL TECHNICIAN program covers all aspects of pre-hospital emergency care. The program includes the theory of driving skills to use in responding to a call, patient assessment and care, professional communication with hospital staff and the required procedure for charting and recording.

Graduates of the program are eligible to become registered as EMT-As under the Health Disciplines Act, following successful completion of the registered exams provided by the Alberta Prehospital Professions Association (APPA).

The Emergency Medical Technician program is brokered through the Southern Alberta Institute of Technology (SAIT).

Entrance Requirements:

Applicants must be at least 18 years of age and in good health and physical condition. Applicants must have certification in Standard First Aid (St. John Ambulance, Red Cross or equivalent) and CPR certification at the Basic Rescuer level (taken within the past year). Applicants are required to produce a medical statement indicating that they have no infectious diseases, no history of back problems, no uncontrolled epilepsy or other convulsive disorder and must provide proof that their immunization record is up to date.

Next Program: February 4, 1992 - May 29, 1992

Application Deadline:

Applicants should apply for both programs before March 31, 1991. Late applications will be considered subject to availability of space in the program.

Fees:

Tuition: \$265 (payable to SAIT) Textbooks: \$165

Note: Fee and program schedule subject to change.

For more information, please contact:

Julia Melnyk, Careers Department
or
The Registrar
Alberta Vocational College - Lesser Slave Lake
Grouard Campus, Grouard, AB
Phone: (403)751-3915

Advertising Feature

McMurray workshop to explore youth issues

By Heather Andrews
Windspeaker Staff Writer

FORT MCMURRAY, ALTA.

A four-day workshop to be held in this northern Alberta community will explore many issues affecting youth today from the traditional viewpoint of aboriginal people.

The dates of the event have yet to be decided. "Hopefully it will be the last week of February or the first week of March," says facilitator Andrew Leach.

"The workshop will develop the power in today's young people to do what they can, with what they've got. And we feel they've got a lot," says Leach.

In traditional Indian society, a harmonious co-existence with everything in the universe was emphasized. Ceremonies which marked the passage from youth to manhood or womanhood created stability and continuity.

"With the coming of colonization, these important structures have not been maintained and there are no clear boundaries," explains Leach. Youth, therefore, must struggle to develop their own initiation and identity. The results, added to the other complex issues faced during this dynamic period of growth, can be disastrous.

"We will be addressing effective communication, sexuality and relationships, alcohol and drug usage and self-esteem," says Leach.

Young people, who participate, will be encouraged to take

their new skills back to their communities.

Other workshops are planned for the near future in Ontario, Manitoba and British Columbia. As well, follow-up sessions will be planned for a later date. "And then we hope to run a series of workshops for teachers and parents to assure that the people working with our youth are in tune with cultural values, too," says Leach, who has been actively involved with youth for many years.

Originally from the Kamloops area in the B.C. interior, the Stl'atl'imx man found through his own experience there aren't enough Native role models to encourage youth.

"I went through a time myself as a young person when I was involved with drugs and alcohol, so I know all the problems youth face."

Although he began recovery at the age of 22, he found there were still many problems which had to be solved by personal healing and a wholesome lifestyle. Straightening out his life was a huge undertaking, he says.

"What it really boils down to is using simple basic skill development, but what we need is a cultural base."

The workshops are sponsored by Resurgence of Aboriginal People, a non-profit society based in Vancouver. Formed last year, the society is dedicated to showing aboriginal youth how to address serious social issues by getting in touch with their roots.

Indian legend says that when the eagle landed on the moon the people will rise again. On July 20, 1969 - the statement "The Eagle Has Landed" was used to announce the landing of man's first space craft on the moon. Since then many legal, political and social breakthroughs regarding our people have occurred. This design was done by Darren Blaney, a coast Salish.

"The Sun Mask" is about the new era our people are entering. The light is starting to shine again. This design was done by William Brotchie Kwakiutl.

THE FOUNDATION FOR
THE RESURGENCE
OF
ABORIGINAL
PEOPLE

Workshop for Youth

Traditional Indian values stress the importance of harmonious co-existence with everything in the universe. Even within our villages, individuals understood their roles and relationship to the community as a whole. As any roles changed, such as when a child was to enter manhood or womanhood, rituals or ceremonies were used. These ceremonies were very important because they created stability and continuity. With the coming of colonization many of these structures have been, unfortunately difficult to maintain. With no clear boundaries between childhood and adulthood our youth today must struggle to develop their own initiations and identity. Compounded by other complex issues this dynamic period of growth for our youth is, indeed, trying. This workshop will explore the traditional viewpoint of Aboriginal people and the functional approaches that were used to maintain harmony. We will also integrate within this discussion the many issues

facing our youth today including:

1. Sexuality / Relationships
2. Alcohol / Drug Usage
3. Effective Communications
4. Self-Esteem

All topics will be given historical / traditional overview with emphasis on using those values for today's world. Storytelling, role playing and games will be used to solidify ideas. The four day workshop's objective is to develop the power in our youth to "do what they can with what they've got", and we feel that they've got a lot!

The facilitator is Andrew Leach, a member of the Stl'atl'imx Nation. Andrew has travelled extensively in cross-cultural situations and has been involved with various youth programs for several years. He is also a recovering alcoholic. All interested parties can call Andrew at his office at (604)879-2420 or he can be reached at the telephone number listed below.

Suite 105 - 1333 E. 7th Avenue
Vancouver, BC
V5N 1R6

Fax:
Area Code 604
879-3778

Phone:
Area Code 604
874-1266

Sports

Siksika takes top spot in Treaty 7 games

By Wayne Courchene
Windspeaker Correspondent

SIKSIKA NATION, ALTA.

More than 1,300 athletes from five reserves and two friendship centres converged on the Siksika Nation to participate in the second annual Treaty 7 Winter Games.

The host team walked away from the Jan. 31 to Feb. 3 event with a total of 24 medals to finish first, toppling the Peigan Nation, which won the grand aggregate trophy last year.

Siksika dominated the games by winning 11 gold, 10 silver and three bronze medals. The Bloods came in second, taking home four gold, four silver and eight bronze while Peigan teams won five gold, five silver and two bronze. Calgary was fourth in the medal standings with three gold, four silver and eight bronze. The Stoneys, Sarcees and Lethbridge shared 12 medals.

An estimated 3,000 sports-minded people, ranging in age from six to 60, attended or participated in the games, which consisted of friendly competitive volleyball, basketball, hockey, badminton and skiing. Boxing and hand games were included this year as spectator sports.

The games started with the youth playing in minor hockey games, volleyball and basketball.

"The winter games have been a huge success and we look forward to the next games," said games co-ordinator Ferron McMaster.

The most popular sports were basketball and hockey with over 30 teams entered in each event. The games were so numerous that two school gymnasiums and the Deerfoot Sportsplex were booked solid throughout the weekend. Game organizers also rented the arena in the neighboring town of Gleichen to

allow the over 30 hockey teams to play their games throughout the day.

"It cost over \$25,000 to run the games," said McMaster. "We gave out close to 700 medals and assorted prizes like jackets and sweaters. The referees cost us a fair bit of money to ref the games."

Siksika Chief Strater Crowfoot issued a friendly challenge to opponents at the opening ceremonies to beat the Siksika teams in the games. The challenge brought a response from the visitors.

Siksika swept volleyball winning gold in all three categories, senior co-ed, junior boys and junior girls. They were also looking for a sweep of the gold medals in basketball, but the Bloods, the Peigans and the Calgary Friendship Centre captured four of the first-place medals in the eight categories.

The rivalry was intense in the last basketball game. The senior 'A' men's event between Siksika and the Lethbridge friendship centre ended with a final score of 76-61 for Siksika. The senior women's basketball game was also dominated by Siksika.

Siksika also dominated in hockey but wasn't as strong as it had been in basketball. Siksika won three golds in hockey, winning in the oldtimers, rochets and midgets categories. The Siksika oldtimers' hockey team won the final game handily with a 11-2 lopsided victory over the Peigans.

The Bloods spread their winnings over the events while all five Peigan gold medals came in skiing. Peigan Nation was also strong in the event last year.

The Calgary friendship centre improved its performance significantly over last year taking 18 medals. Last year the team took home only one silver medal — it came in volleyball.

Wayne Courchene

Basketball action between the Calgary Friendship Centres' Rebel Runners and Siksika Nation

A lot of work went into organizing the games. Work started last September, said McMaster. "A special thanks goes to all the volunteers who put a lot of hours of their own time into the games. Without them the games would not have turned out as well as they did."

The host of the next Treaty 7 Winter Games will be decided in March by the seven recreation directors from the area.

Stonewalker set to defend his Canadian title in March

By Rocky Woodward
Windspeaker Staff Writer

EDMONTON

Three of Canada's top boxers are scheduled to fight on the same card at Edmonton's Agri-con March 9.

Danny Stonewalker and Harpal Talhan will defend their Canadian titles while Scotty Olsen will be featured in his first 10-round main event fight.

Glen Carriere of KO Boxing Promotions said Edmonton has always been the hotbed of boxing and "in March the card will feature the best in boxing Canada has to offer for its fans."

He also praised Sawridge band Chief Walter Twinn for supporting KO Boxing Promotions in this venture.

"Without Walter's support, it would almost be impossible to bring quality boxing back to Edmonton," said Carriere. Twinn has been an avid supporter of boxing for years.

Stonewalker will defend his light-heavyweight title against tough Terry Jesmer of Winnipeg while lightweight champ Talhan will defend against Toronto's Ned Simmons.

It is believed Olson's fight is another stepping-stone towards

Rocky Woodward

Sawridge Chief Walter Twinn (right) may be in the corner of Danny Stonewalker (left) at the March 9 boxing card in Edmonton

a world title shot against Dave McCauley for the International Boxing Federation flyweight title.

Budweiser and Sawridge

Holdings are the main supporters of the card that will feature other fights as well.

Tickets can be obtained at all BASS outlets.

Native Affairs Coordinator

Suncor Inc., Oil Sands Group requires a Native Affairs Co-ordinator at its Fort McMurray operation to liaise with native groups, government and public agencies in the implementation of its Native Affairs Program. The Co-ordinator will encourage mutual understanding of issues between Suncor and neighboring native communities, and will develop and manage a budget for appropriate Suncor support of social, cultural and commercial priorities identified by leaders in those communities. The Co-ordinator will identify training, employment and commercial opportunities within the company and assist natives and Suncor supervisors to increase sustained native involvement in the wage economy.

The successful candidate, reporting to the Director, Government & Public Affairs, will have post-secondary education in a related discipline and business experience in project management, planning and budgeting. Excellent communications and interpersonal skills, strong organizational abilities and a high regard for personal and corporate ethics are mandatory. A practical understanding of native issues and culture is essential. Native language is an asset.

The mid-point salary for this position is \$66,842 together with an excellent benefits package which includes a savings plan with company contributions. Relocation assistance will also be available to the successful applicant.

Qualified candidates should forward their resume, quoting Posting #025, in confidence, to:

Manager, Planning & Employment
Suncor Inc.
Oil Sands Group
P.O. Box 4001
Fort McMurray, Alberta T9H 3E3
Fax: (403) 743-6419

Suncor Inc. is committed to employment equity and encourages applications from all qualified individuals.

SUNCOR INC.
Oil Sands Group

Native Venture Capital Co. Ltd.

... A source of Venture Capital and business experience for Alberta Native businesses.

Telephone:
(403)488-7101

Suite 505
10408 - 124 Street
Edmonton, Alberta
T5G 0X5

KAPOWN CENTRE

Rehabilitation & Treatment Centre

- Chemical dependency treatment services directed toward people 16 years of age and older
- Minimum 6 week residential program
- "Total Person" Concept utilized
- 24 hour in-patient care
- Continuous intake
- *Patients referred to the centre must have:
 - Minimum 72 hours sobriety
 - Personal grooming items such as comb, toothbrush and toothpaste
 - Extra clothing with one set suitable for outdoor wear
 - Two pairs of footwear, one suitable for indoor use and for outdoor wear
 - Valid Health Care Card or equivalent
 - Completed admission form which include referral and medical report. This form can be brought in by either the patient or mailed prior to patient's admission date.
 - Prearranged and completed transportation arrangements to and from Kapown Centre
 - Adequate tobacco supplies if patient uses these items.
- * No perspective client is refused treatment due to lack of resources

KAPOWN CENTRE

General Delivery
GROUARD, Alberta
TOG 1C0
(403) 751-3921

**KEEP THE FAMILY
UNIT TOGETHER
- SPEND TIME WITH
THE ONES YOU LOVE**

**Blue Quills First
Nation College**
Box 189
Saddle Lake, Alberta
T0A 3T0

645-4455

Career Girl Fashions Ltd.

(Edmonton)

Specialists in
Bridal & Bridesmaid
Mother-of-the-Bride
Grad & Formal

- Matching Accessories
- Dyeable Shoes
- Flower Girl Gowns
- Size 3 - 15
- Oversize Available
- Layaway & Special Orders Available

Gown designed by Ilana Federgreen
Gown Available in White

Bridal Salon 424-6335

10316 Jasper Avenue, Edmonton

Bridesmaid 423-2815

**Communication and
understanding combined with
love and guidance will build
unbreakable foundations for
our families' futures...**

WAH-POW DETOX & TREATMENT CENTRE

Box 1648 Lac La Biche, AB T0A 2C0
623-2553
Beaver Lake

BEARWOMAN & ASSOCIATES

UP WHERE YOU BELONG
Facilitated by Blair
Thomas &
Sharon Hladun

Feb. 22, 23 & 24

To know the self is to know all of who we are, all of which are worthy to be shared with one another. This workshop is a personal growth experience that includes intuitive counselling, body work, gestalt, breathing techniques, ceremony and symbols. Participants can deal with issues and the ways that they may be interpreting their lives.

**NATIVE CULTURAL
AWARENESS WORKSHOP**
Facilitated by Lee Brown
Feb. 28, Mar. 1, 2 & 3

In this workshop you will learn about the Indian histories, teachings and prophecies that were told long before the Europeans came to North America. You will discover how the numerous Indian Nations are interconnected by language and beliefs. This workshop will also focus on the building of a national community and the importance the four races of man have in this national community.

**DREAM
WORKSHOP**
Facilitated by
Lee Brown

Feb. 18, 19 & 20

The focus of this workshop is to teach participants an effective approach to counselling and personal growth through the interpretation of our dreams. There will be ample opportunity for each one to practice new skills in the use of our dreams and their meanings.

BEARWOMAN & ASSOCIATES

HEAD OFFICE
P.O. Box 1975
Morinville, Alberta T0G 1P0
Ph: (403) 939-5674

SUB OFFICE
16447 - 117 Avenue
Edmonton, Alberta T5M 3V3
Ph: (403) 451-5078
Fax: (403) 451-0745