

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

A

Aboriginal Affairs and Northern Development Canada

Abor & Treaty Rts: EC: Web links: Treaty Rights Worldviews: EC: Web links

Aboriginal and treaty rights. *See also* treaties, history of

Abor & Treaty Rts: BT

Abor & Treaty Rts: OP: *Treaties* (Parts 2, 6, 8)

Abor & Treaty Rts: RW: Andrew Bear Robe

Abor & Treaty Rts: RW: John Janvier

Abor & Treaty Rts: RW: Theresa Strawberry

human rights

Abor & Treaty Rts: EC: Docs: A Declaration of First Nations

Abor & Treaty Rts: EC: Docs: Human and Aboriginal Rights

Abor & Treaty Rts: EC: Docs: Inuit Rights

Abor & Treaty Rts: EC: Docs: Métis Rights

Abor & Treaty Rts: EC: Docs: Treaty and Aboriginal Rights Principles

Indigenous treaties

Abor & Treaty Rts: RW: Billy Joe Laboucan

overview of

Rights: A Personal Perspective

Abor & Treaty Rts: EC: Docs: Aboriginal and Treaty Rights: A Personal Perspective

Abor & Treaty Rts: EC: Videos: *Beyond a Dialogue on Treaties*

Abor & Treaty Rts: OP: *Treaties*

“Aboriginal and Treaty Rights” (Powderface)

Abor & Treaty Rts: EC: Docs

Aboriginal Canada Portal

Cult & Lang: EC: Web links: Language, Heritage and Culture

Oral Trad: EC: Web links: Elders: Traditional Knowledge

“Aboriginal Education for Aboriginal Peoples” (Aboriginal Studies texts)

Indig Ped: EC: Docs

Aboriginal Knowledge Key to Boreal Forest Conservation (Greenpages.ca)

TEK: EC: Web links

Aboriginal languages. *See* culture and language

“Aboriginal Languages” (Aboriginal Studies texts)

Cult & Lang: EC: Docs

“Aboriginal Languages: Revitalization” (Aboriginal Studies texts)

Heal Hist Trauma: EC: Docs

“Aboriginal Pedagogy” (Aboriginal Studies texts)

Indig Ped: EC: Docs

Aboriginal Peoples. *See also* specific groups and cultures

Cult & Lang: EC: Docs: Names of Aboriginal Peoples

Worldviews: EC: Docs: Aboriginal Peoples in Canada

Worldviews: EC: Docs: First Nations and Métis Peoples in Alberta

“Aboriginal Peoples in Canada” (Aboriginal Studies texts)

Worldviews: EC: Docs

Aboriginal Perspectives. *See* Aboriginal Studies textbooks and teachers’ resources, excerpts from

Aboriginal place names. *See* place names and languages

“Aboriginal Place Names” (Aboriginal Studies texts)

Cult & Lang: EC: Docs

Aboriginal rights. *See* Aboriginal and treaty rights

Aboriginal Studies textbooks and teachers’ resources, excerpts from

Abor & Treaty Rts: EC: Docs: A Declaration of First Nations

Abor & Treaty Rts: EC: Docs: Human and Aboriginal Rights

Abor & Treaty Rts: EC: Docs: Métis and Non-Status First Nations Land Claims

Abor & Treaty Rts: EC: Docs: Métis Settlements of Alberta

Abor & Treaty Rts: EC: Docs: Treaties: Contemporary Land Claims

Connect to Land: EC: Docs: Traditional Governance Connect to Land: EC: Docs: Traditional Life on the Land

Connect to Land: EC: Docs: Value of the Land Cult & Lang: EC: Docs: Aboriginal Languages

Cult & Lang: EC: Docs: Aboriginal Place Names

Cult & Lang: EC: Docs: Language and Worldview

Cult & Lang: EC: Docs: Names of Aboriginal Peoples

Elders: EC: Docs: Elders and the Oral Tradition

Heal Hist Trauma: EC: Docs: Aboriginal Languages: Revitalization

Heal Hist Trauma: EC: Docs: Child Welfare: An Aboriginal Perspective

Heal Hist Trauma: EC: Docs: Relocation of Aboriginal Communities: Case Study

Heal Hist Trauma: EC: Docs: Residential Schools

Indig Ped: EC: Docs: Aboriginal Education for Aboriginal Peoples

Indig Ped: EC: Docs: Aboriginal Pedagogy

Indig Ped: EC: Docs: Talking Circles Protocol

Kinship: EC: Docs: Traditional Social Organization

Oral Trad: EC: Docs: Creation Stories as Spiritual Foundation

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Aboriginal Studies textbooks and teachers'

resources, excerpts from, (cont.)

- Oral Trad: EC: Docs: Literature
- Oral Trad: EC: Docs: Métis Oral Tradition
- Oral Trad: EC: Docs: Oral and Written Literatures
- Oral Trad: EC: Docs: Oral Tradition
- Symb & Trad: EC: Docs: Art and Community
- Symb & Trad: EC: Docs: Artwork
- Symb & Trad: EC: Docs: Ceremonies
- Symb & Trad: EC: Docs: Symbols Web & Creative Expression Chart
- TEK: EC: Docs: Natural Resources and Conflict
- TEK: EC: Docs: Traditional Knowledge
- Well-being: EC: Docs: All My Relations
- Well-being: EC: Docs: Cycles of Life
- Worldviews: EC: Docs: Aboriginal Peoples in Canada
- Worldviews: EC: Docs: First Nations and Métis Peoples in Alberta
- Worldviews: EC: Docs: Protocols
- Worldviews: EC: Docs: The Métis People
- Worldviews: EC: Docs: Worldview

Aboriginals and the Canadian Military (CBC News)

Heal Hist Trauma: EC: Web links

Aboriginals: Treaties and Relations (Canada in the Making)

Abor & Treaty Rts: EC: Web links *Acimowin*. See *Blue Quills Acimowin* (video)

Adam, Marie

Well-being: RW

adoption into non-Indigenous families

Heal Hist Trauma: BT: Apprehension of children
 Heal Hist Trauma: EC: Docs: Child Welfare: An Aboriginal Perspective
 Heal Hist Trauma: RW: Jarod Sawan

Aikenhead, Glen S.

TEK: EC: Docs

AISI projects

Symb & Trad: EC: Videos: *Caslan Dancers*

Alberta Education. See also Aboriginal Studies textbooks and teachers' resources, excerpts from

Connect to Land: EC: Web links: Making Connections to Land, People and Places
 Cult & Lang: EC: Web links: Aboriginal Language and Culture Resources
 Kinship: EC: wâhkôhtowin: We Are Related
 Worldviews: EC: Web links: *Our Words, Our Ways*
 Worldviews: OP: *Our Words, Our Ways* (video)

Alberta Forestry

Worldviews: OP: *Our Words, Our Ways* (Part 7)

Alberta Foundation of the Arts

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Alberta Language and Culture Resources (Alberta Education)

Cult & Lang: EC: Web links

Alberta Native Friendship Centres Association

Worldviews: EC: Web links

Alberta Online Encyclopedia

Abor & Treaty Rts: EC: Web links: The Treaties
 Heal Hist Trauma: EC: Web links: The Métis in Alberta
 Kinship: EC: Web links: Kinship Group

alcohol use

Heal Hist Trauma: RW: Jerry Wood

Alexis, Rob

Kinship: EC: Video: wâhkôhtowin: We Are Related

"All My Relations" (Aboriginal Studies texts)

Well-being: EC: Docs

Allgaier, Lisa

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

Anderson, Doreen

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 9)

Anderson, Gilbert

Symb & Trad: EC: Videos: *Caslan Dancers*

Anishinabé language

Cult & Lang: EC: Docs: Aboriginal Languages

Apology for Indian Residential School System (Government of Canada)

Heal Hist Trauma: EC: Web links

apprehension of children. See child welfare

aquatic perennial herb

TEK: BT: aquatic perennial herb

Armstrong, Theresa

Cult & Lang: EC: Videos: *Significance of the Circle* (Parts 1, 4)

"Art and Community" (Aboriginal Studies texts)

Symb & Trad: EC: Docs

art and culture. See also petroglyphs and pictographs; symbolism and traditions

First Nation, Métis and Inuit infusion into art

Symb & Trad: OP: *Infusion Through Art*

Worldviews: OP: *Our Words, Our Ways* (Part 8)

overview of

Symb & Trad: EC: Docs: Art and Community

Symb & Trad: EC: Docs: Ceremonies

Symb & Trad: EC: Docs: Cultural Traditions

Symb & Trad: EC: Videos: *Young Artists*

teaching resources

Symb & Trad: EC: Docs: Artwork

Symb & Trad: EC: Docs: Symbols Web & Creative Expression Chart

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

“Artwork” (Aboriginal Studies texts)

Symb & Trad: EC: Docs

Asani (musicians)

Worldviews: EC: Videos: *Identity* (Part 1)

Asp, Dennis

Elders: EC: Videos: *Elders in the Classroom* (Part 3)

Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 1)

Assembly of First Nations

Abor & Treaty Rts: EC: Docs: A Declaration of First Nations

assessment. *See* Indigenous pedagogy

“Assessment” (Alberta Education)

Indig Ped: EC: Docs

Assiniboine. *See* Nakoda

Atkinson, James

Worldviews: OP: *Our Words, Our Ways* (Part 7)

Auger, Dale

Indig Ped: EC: Docs: Empowerment Through First Nation Control of Education

Auger, Gerald

Cult & Lang: EC: Video: Bigstone Cree Nation community area names

Cult & Lang: EC: Video: Kâpaskwatinâk: a name for many places

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

Worldview: EC: Videos: Tobacco Gifting Protocol

Auger, George D.

Cult & Lang: EC: Video: Kâpaskwatinâk: a name for many places

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

Auger, Micheal

Worldview: EC: Videos: Tobacco Gifting Protocol

Auger, Pauline

Cult & Lang: EC: Video: Bigstone Cree Nation community area names

Cult & Lang: EC: Video: Kâpaskwatinâk: a name for many places

Kinship: EC: Video: wâhkôhtowin: We Are Related

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

Auger, Rita

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

B

Badger, Carla

Kinship: EC: Video: wâhkôhtowin: We Are Related

Baker Massacre

Heal Hist Trauma: OP: “*Strike Them Hard!*”

balancing life in Western and Indigenous worlds

Elders: BT: Victor Prinz

Heal Hist Trauma: RW: Jarod Sawan

Heal Hist Trauma: RW: Lois Edge

Indig Ped: RW: Victor Prinz

Well-being: RW: Marie Adam

Barsh, R

Kinship: EC: Video: wâhkôhtowin: We Are Related

Bastien, Leonard

Kinship: OP: *A Relationship Model of Kinship*

Batoche, Xavier

Symb & Trad: RW

Beach, Cal

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

beading

Symb & Trad: EC: Docs: Art and Community

Symb & Trad: OP: *Infusion Through Art* (Part 6)

Bear Robe, Dr. Andrew

Abor & Treaty Rts: EC: Videos: *Beyond a Dialogue on Treaties*

Abor & Treaty Rts: RW

Bearhead, Charlene

Abor & Treaty Rts: OP: *Treaties*

Elders: OP: *Elder in the Classroom*

Bearhead, Wilson

Elders: OP: *Elder in the Classroom*

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

Beaver, Michael

Cult & Lang: EC: Video: Bigstone Cree Nation community area names

Cult & Lang: EC: Video: Kâpaskwatinâk: a name for many places

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

“Beaver Builds a Slide” (Shoshone story)

Well-being: BT

Becoming an Elder (McCloy)

Elders: EC: Web links

Behind the Badge (video)

Abor & Treaty Rts: EC: Videos

Benson, Allen

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

Bereti, Eva

Elders: BT

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Bering Strait theory

Oral Trad: RW: Billy Joe Laboucan
Oral Trad: RW: John Janvier

Beyond a Dialogue on Treaties (video)

Abor & Treaty Rts: EC: Videos

Beyond a Pedagogy of Fort (video)

Indig Ped: OP

Big Charles, Jason

TEK: OP: *Métis Trapper: Larry Big Charles*

Big Charles, Larry

TEK: OP: *Métis Trapper: Larry Big Charles*

Big Eye, Daphne Marie

Well-being: RW

Big Head, Ramona

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 7)

Elders: EC: Docs: Elder Wisdom in the Classroom

Heal Hist Trauma: OP: “*Strike Them Hard!*”

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Bigstone Cree Nation

Cult & Lang: EC: Video: Bigstone Cree Nation community area names

Cult & Lang: EC: Video: Kâpaskwatinâk: a name for many places

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

birchbark biting

Symb & Trad: EC: Docs: Art and Community

Bistcho Lake

Cult & Lang: BT: Place names

Black Water, Andy

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Parts 2, 5)

Blackfoot. See also Kainai; Piikani; Siksika

diversity within Confederacy

Kinship: OP: *A Relationship Model of Kinship* (Part 1)

Worldviews: RW: Connie Crop Eared Wolf

history of

Heal Hist Trauma: OP: “*Strike Them Hard!*”

Well-being: OP: *Influence of Blackfoot Culture on Western Thought*

Blackfoot culture. See also Blackfoot language;

Blackfoot oral tradition buffalo stone

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 5)

ceremonies

Connect to Land: EC: Web links: Stampede School

Kinship: OP: *A Relationship Model of Kinship* (Part 7)

Symb & Trad: RW: Wilton Goodstriker

Blackfoot culture, (cont.)

connection to land

Kinship: OP: *A Relationship Model of Kinship* (Part 7)

Connection to land, (cont.)

Well-being: OP: Influence of Blackfoot Culture on Western Thought (Parts 3, 11)

dancing

Symb & Trad: EC: Videos: *Young Artists* (Part 5)

gender and

Kinship: RW: Wilton Goodstriker

Worldviews: EC: Videos: *Identity* (Part 2)

identity and

Abor & Treaty Rts: RW: Audrey Weasel Traveller

Connect to Land: OP: *A Sense of Place* (Part 7)

Worldviews: EC: Videos: *Identity* (Parts 2, 7)

Worldviews: RW: Connie Crop Eared Wolf

Indigenous pedagogy

Kinship: OP: *A Relationship Model of Kinship*

Oral Trad: RW: Wilton Goodstriker

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Part 7)

Well-being: RW: Wilton Goodstriker

influence on Abraham Maslow’s work

Well-being: OP: *Influence of Blackfoot Culture on Western Thought*

kinship systems and terms

Kinship: OP: *A Relationship Model of Kinship*

Kinship: RW: Alvine Mountain Horse

Kinship: RW: Wilton Goodstriker

learning from land

Connect to Land: RW: Narcisse Blood

TEK: RW: Narcisse Blood and Alvine Mountain Horse

peace pipe

Symb & Trad: RW: Wilton Goodstriker

place names

Cult & Lang: BT: Ponoka

Cult & Lang: EC: Docs: Aboriginal Place Names

reciprocity

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Part 8)

relationality

Worldviews: OP: *Our Words, Our Ways* (Part 2)

residential schools and societies

Kinship: OP: *A Relationship Model of Kinship* (Parts 3, 8)

sacred sites

Connect to Land: EC: Docs: Love Thy Neighbour: Repatriating Precarious Blackfoot Sites

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from*

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Blackfoot culture, (cont.)

sacred sites , (cont.)

Connect to Land: RW: Narcisse Blood

shirts

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

social organization

Kinship: OP: *A Relationship Model of Kinship*

Well-being: OP: *Influence of Blackfoot Culture on Western Thought*

Worldviews: EC: Videos: *Identity* (Part 2) “take only what is needed”

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Parts 3, 11) teaching about

Elders: BT: Alvine Mountain Horse and Narcisse Blood Heal Hist Trauma: OP: “*Strike Them Hard!*”

time concepts in

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 3)

tipis in

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Part 10)

Worldviews: EC: Videos: *Identity* (Part 2)

well-being and

Well-being: OP: *Influence of Blackfoot Culture on Western Thought*

worldview and

Worldviews: EC: Web links: Four Directions

Teachings Worldviews: OP: *Our Words, Our Ways* (Part 2)

Blackfoot language

kinship terms

Kinship: RW: Alvine Mountain Horse

overview of

Cult & Lang: EC: Docs: Aboriginal Languages

place names

Cult & Lang: BT: Okotoks

Cult & Lang: EC: Docs: Aboriginal Place Names

worldview and

Worldviews: OP: *Our Words, Our Ways* (Part 2)

Blackfoot oral tradition

Baker Massacre and Heal Hist Trauma: OP: “*Strike Them Hard!*”

identity and

Symb & Trad: EC: Videos: *Young Artists* (Part 8)

Worldviews: EC: Videos: *Identity* (Part 2)

Indigenous pedagogy and

Oral Trad: RW: Wilton Goodstriker Napi

stories and sacred sites

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Parts 3 to 5)

Blackfoot oral tradition, (cont.)

societies and

Kinship: OP: *A Relationship Model of Kinship* (Part 5)

time and

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 3)

Blackfoot shirts

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Blackwater, Andy

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Blackwater, Kim

Heal Hist Trauma: OP: “*Strike Them Hard!*” (Part 6)

blanket, in graduation ceremonies

Symb & Trad: BT

Blood. See Kainai

Blood, Joey

Heal Hist Trauma: OP: “*Strike Them Hard!*” (Part 5)

Blood, Narcisse

on Blackfoot kinship

Kinship: OP: *A Relationship Model of Kinship* on Blackfoot sacred sites

Connect to Land: EC: Docs: Love Thy Neighbour: Repatriating Precarious Blackfoot Sites

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place*

Connect to Land: RW

on connection to land

Connect to Land: OP: *A Sense of Place*

on influence of Blackfoot culture on Maslow

Well-being: OP: *Influence of Blackfoot Culture on Western Thought*

on knowledge of land as sacred

TEK: RW

on language and culture

Elders: BT

on learning from land

Connect to Land: RW

Blue Quills Acimowin (video)

Heal Hist Trauma: EC: Videos

Blue Quills First Nations College

Elders: BT: George Brereton

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin*

Bradford, Dan

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

braids, hair

Symb & Trad: RW: Ellery Starlight

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

braids, sweetgrass

Worldviews: OP: *Our Words, Our Ways* (Part 2)

Brave Rock, Carl

Symb & Trad: EC: Videos: Young Artists (Part 8)

Brerlton, George

Elders: BT

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

Bridging the Language Gap with Technology (video)

Cult & Lang: OP

Brown, Alison

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

buffalo, extinction of

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 1)

Kinship: OP: *A Relationship Model of Kinship* (Part 7)

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Part 11)

Buffalo, Kevin

Elders: RW

Symb & Trad: RW

Buffalo Lake Métis Settlement

Symb & Trad: EC: Videos: *Caslan Dancers*

buffalo stone (iniskim)

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 5)

Buller, Ed

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

C

Calf Robe, Carolla

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 6)

Calf Robe, Marvin

Heal Hist Trauma: OP: “*Strike Them Hard!*” (Parts 3, 6)

Calgary Stampede Foundation

Connect to Land: EC: Web links: Stampede School

Calt Museum

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Campbell, Andrea

Kinship: EC: Video: wāhkōhtowin: We Are Related

Campiou, Fred

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

Canada, government of

federal apology for residential schools

Heal Hist Trauma: EC: Web links: A Lost Heritage

Heal Hist Trauma: EC: Web links: Apology for Indian Residential School System

history of First Nation, Métis and Inuit and

Heal Hist Trauma: BT

Canada in the Making

Abor & Treaty Rts: EC: Web links: Aboriginals: Treaties and Relations

Canadian Council on Social Development

Well-being: EC: Web links: Social Challenges: The Well-being of Aboriginal People

Cardinal, Bob

Indig Ped: RW Worldviews: OP: *Our Words, Our Ways* (Part 4)

Cardinal, Clifford

TEK: RW

Cardinal, Dr. Harold

on justice system and identity

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

on policing

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

on treaties

Abor & Treaty Rts: OP: *Treaties* (Parts 2, 6, 8)

Cardinal, Harrison

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

Cardinal, Keenan

Symb & Trad: EC: Videos: *Young Artists* (Part 1)

Cardinal, Margaret

Cult & Lang: EC: Videos: *Tipi Teachings*

Cardinal, Shirley

Cult & Lang: RW

Carefoot, Clare

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

Carjuzzaa, Joanna

Worldviews: EC: Web links: Montana’s Indian Education for All

Carlson, Nellie

Elders: BT

Heal Hist Trauma: RW

Caslan Dancers (video)

Symb & Trad: EC: Videos: *Caslan Dancers*

CBC

Heal Hist Trauma: EC: Web links: A Lost Heritage: Canada’s Residential Schools

Heal Hist Trauma: EC: Web links: Aboriginals and the Canadian Military (CBC News)

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Centennial Elementary School, Wetaskiwin

Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 5)

Oral Trad: OP: *Sharing a Story*

Symb & Trad: OP: *Infusion Through Art* (Part 8)

Central Alberta Regional Consortium

Connect to Land: EC: Web links: Making Connections to Land, People and Places

ceremonies. *See also* cultural camps;

Sun Dance banning and revival of

Heal Hist Trauma: BT: Banning of ceremonies

Heal Hist Trauma: RW: Jerry Wood

Blackfoot kinship and

Kinship: OP: *A Relationship Model of Kinship* (Parts 3, 7)

Blackfoot knowledge transfer

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Blackfoot shirt transfer

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

at Blue Quills First Nations College

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Parts 4, 5)

convocation ceremonies at U of Alberta

Symb & Trad: BT

overview of

Symb & Trad: EC: Docs: Art and Community

Symb & Trad: EC: Docs: Artwork

Symb & Trad: EC: Docs: Ceremonies

Symb & Trad: EC: Docs: Cultural Traditions

police attendance at cultural camps

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

revitalization at Stan Daniels Healing Centre

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

Siksika tobacco-planting ceremony

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Part 5)

treaties and

Abor & Treaty Rts: RW: Billy Joe Laboucan

Chalifoux, Fred

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

Chalifoux, Thelma

Worldviews: EC: Videos: *Identity* (Part 4)

Chamakese, Isaac

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

Chambers, Cynthia

Connect to Land: EC: Docs: *Love Thy Neighbour: Repatriating Precarious Blackfoot Sites*

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place*

Connection to Land: EC: Docs: *Where are we?*

Chapman, Christa

Symb & Trad: OP: *Infusion Through Art* (Part 4)

charter schools

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

child and youth care. *See also* child welfare community role in

Well-being: RW: Alice Weasel Child

Siksika influence on Abraham Maslow's ideas

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Parts 7, 10)

traditional practices

Cult & Lang: EC: Videos: *Tipi Teachings* (Part 7)

Kinship: OP: *A Relationship Model of Kinship*

youth at risk

Elders: BT: Allen and Viki Jacob

child welfare. *See also* child and youth care

adoption into non-Indigenous families

Heal Hist Trauma: RW: Jarod Sawan

overview of

Heal Hist Trauma: BT: Apprehension of children

Heal Hist Trauma: EC: Docs: *Child Welfare: An Aboriginal Perspective*

Chinchaga River

Cult & Lang: BT: Place names

Chipewyan. *See* Dene Suliné language

Chisan, Sherri

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 6)

Christianity

Heal Hist Trauma: RW: Jerry Wood

Symb & Trad: RW: Ellery Starlight

circles

circle story strategy

Oral Trad: OP: *Sharing a Story* (Parts 2, 3)

healing circle

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 2)

medicine wheel and wellness teachings

Elders: OP: *Elder in the Classroom* (Parts 5, 6)

overview of

Symb & Trad: RW: Billy Joe Laboucan

Well-being: EC: Docs: *The Sacred Circle*

sentencing circles

Cult & Lang: EC: Videos: *Significance of the Circle*

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

circles, (cont.)

symbolism of

Indig Ped: OP: *Beyond a Pedagogy of Fort* (Part 5)

citizenship

citizens as parties to treaties

Abor & Treaty Rts: OP: *Treaties* (Part 2)

clothing design

Piikani designer

Symb & Trad: EC: Videos: *Young Artists* (Part 9)

Collins, Phyllis

Abor & Treaty Rts: RW

communities. *See also* child and youth care; schools and school districts; territorial displacements; well-being

caring and justice system

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

child care in

Well-being: RW: Alice Weasel Child

liaisons with

Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 2)

overview of

Kinship: EC: Docs: School, Family and Community

playing together

Well-being: RW: Victor Prinz

policing in

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

reciprocity

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Part 8)

respect in

Well-being: OP: *Influence of Blackfoot Culture on Western Thought*

schools and relationships with

Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom*
Kinship: EC: Docs: School, Family and Community

student behaviour support from

Cult & Lang: RW: Kathy Yellow Horne Breaker

tipis and

Cult & Lang: EC: Videos: *Tipi Teachings*

urban supports

Worldviews: EC: Web links: Native Friendship Centres Association

Wabasca-Desmarais Community

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

“Compassionate Mind” (Louis Sunchild and Walter Lightning)

Worldviews: EC: Docs

connection to land. *See also* Interactive Map (accessed in top border of website); sacred sites; site visits; traditional environmental knowledge

Blackfoot culture and

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place*

Connect to Land: OP: *A Sense of Place*

Connect to Land: RW: Narcisse Blood

Heal Hist Trauma: OP: *“Strike Them Hard!”* (Part 6) Kinship: OP: *A Relationship Model of Kinship* (Part 7) Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Part 11)

cultural landscapes

Worldviews: EC: Web links: The Historic Sites and Monuments Board of Canada

identity and globalization and

Connect to Land: OP: *A Sense of Place*

living off the land

Connect to Land: RW: Mary Konda-Martel

TEK: RW: Dora Unka

Worldviews: EC: Videos: *Identity* (Part 5)

overview of

Connect to Land: EC: Docs: Traditional Life

on the Land

Connect to Land: EC: Docs: Value of the Land

preservice teacher training and

Connect to Land: EC: Docs: Education Students Go on Pilgrimage to Ribstones, Alberta

preservice teacher training and, cont.

Indig Ped: OP: *Beyond a Pedagogy of Fort* (Part 3)

reciprocity and

TEK: RW: Billy Joe Laboucan

repatriation of Blackfoot sacred sites

Connect to Land: EC: Docs: Love Thy Neighbour: Repatriating Precarious Blackfoot Sites

repatriation of Manitou Stone

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Parts 1, 9)

respect for land

Connect to Land: RW: Francis Dumais

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

social organization and

Connect to Land: EC: Docs: Traditional Governance spirituality and

Connect to Land: RW: Theresa Strawberry

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

connection to land, (cont.)

“take only what is needed”

Abor & Treaty Rts: OP: *Treaties* (Part 5)

Connect to Land: OP: *A Sense of Place* (Part 10)

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Parts 3, 11)

traditional territory and

Connect to Land: RW: John Janvier

treaty rights and

Abor & Treaty Rts: RW: John Janvier

worldview and

Connect to Land: BT

consultants, First Nation, Métis and Inuit. *See* First Nation, Métis and Inuit consultants and liaison workers

consultants, FNMI. *See* First Nation, Métis and Inuit consultants and liaison workers

Contemporary Issues. *See* Aboriginal Studies textbooks and teachers’ resources, excerpts from

convocation ceremonies

First Nation, Métis and Inuit culture and

Symb & Trad: BT

correctional systems. *See also* justice systems

history of healing programs

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

sentencing circles

Cult & Lang: EC: Videos: *Significance of the Circle*

Couture, Dr. Joseph

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

creation stories. *See* oral tradition

“Creation Stories as Spiritual Foundation”

(Aboriginal Studies texts)

Oral Trad: EC: Docs

“Creative Expression Chart” (Aboriginal Studies texts)

Symb & Trad: EC: Docs

Creator. *See* spirituality

Cree culture. *See also* Cree language; Cree language, spoken and written examples of; oral tradition, Cree artists

Symb & Trad: EC: Videos: *Young Artists* (Part 4)

circle

Cult & Lang: EC: Videos: *Significance of the Circle*

cultural camps

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Parts 5 and 6)

dancing

Symb & Trad: EC: Videos: *Young Artists* (Parts 1, 2)

Symb & Trad: RW: Billy Joe Laboucan

Cree culture, (cont.)

dancing, (cont.)

Symb & Trad: RW: Kevin Buffalo

drumming

Symb & Trad: EC: Videos: *Young Artists* (Part 3)

eagle feather teachings

Worldviews: OP: *Our Words, Our Ways* (Part 4)

flint knapping

Symb & Trad: OP: *Infusion Through Art* (Part 8)

humour

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

natural law and relationality

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

powwow and identity

Worldviews: EC: Videos: *Identity* (Part 6)

tipi-making course

Cult & Lang: EC: Videos: *Tipi Teachings*

worldview and

Worldviews: EC: Videos: *A Cree Perspective on Worldviews*

Worldviews: EC: Videos: *Identity* (Parts 5, 7)

Worldviews: EC: Web links: Four Directions Teachings

Cree language

culture and

Cult & Lang: RW: Wayne Jackson

Elders’ roles and

Elders: EC: Videos: *Elders in the Classroom*

kinship terms

Kinship: BT Kinship: EC: Web links: Our Languages

Kinship: EC: Web links: Woodland Cree Female Kinship Terms

overview of

Cult & Lang: EC: Docs: Aboriginal Languages

preservation of

Cult & Lang: RW: Wayne Jackson

use in tipi-making course

Cult & Lang: EC: Videos: *Tipi Teachings*

Cree language, spoken and written examples of

blessings and prayers in

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Parts 1, 9)

Symb & Trad: OP: *Infusion Through Art* (Part 8)

caring for nature

TEK: RW: Clifford Cardinal

circle story technique (Grade 3 lesson)

Oral Trad: OP: *Sharing a Story*

Cree syllabics

Worldviews: EC: Docs: Compassionate Mind

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Cree language, spoken and written examples of,

(cont.)

“How the People Hunted the Moose” (in Cree and English)

Oral Trad: BT

kinship terms

Kinship: BT

in nature

TEK: RW: Mary Wells

place names and

Cult & Lang: BT: Place names

Cult & Lang: EC: Docs: Aboriginal Place Names

residential school student experiences

Well-being: RW: Rita Marten

in song

Cult & Lang: RW: Mary Wells

in storytelling

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

Cree oral tradition

Elders: RW: Billy Joe Laboucan

hoop dancing story

Symb & Trad: EC: Videos: *Young Artists* (Part 2)

Indigenous pedagogy and

Oral Trad: OP: *Sharing a Story*

Oral Trad: BT: “How the People Hunted the Moose” (in Cree and English)

Oral Trad: RW: Billy Joe Laboucan

Cree Perspective on Worldviews, A (video)

Worldviews: EC: Videos

Cress, Maggie

Elders: RW

criminal justice system. See justice systems

Crop Eared Wolf, Connie

Worldviews: RW

Crop Eared Wolf, Marjie

Symb & Trad: EC: Videos: *Young Artists* (Part 6)

Cross Child, Delia

Heal Hist Trauma: OP: “*Strike Them Hard!*” (Parts 2, 5)

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Cross-cultural Science and Technology Units

(CCSTU)

Connect to Land: EC: Web links: Rekindling Traditions

Crowshoe, Dr. Reg

Connect to Land: EC: Web links: Stampede School

cultural advisor, roles of

Elders: EC: Videos: *Elders in the Classroom* (Part 1)

cultural camps

at Blue Quills First Nations College

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Parts 5 and 6)

at charter schools

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

natural law and

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

police attendance at

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

tipi-making course

Cult & Lang: EC: Videos: *Tipi Teachings*

cultural landscapes

Worldviews: EC: Web links: The Historic Sites and Monuments Board of Canada

“Cultural Traditions” (Alberta Teachers’ Association)

Symb & Trad: EC: Docs

culture and language. See also *specific languages*

identity and

Heal Hist Trauma: RW: Sykes Powderface

Worldviews: OP: *Our Words, Our Ways* (Part 4)

names of Inuit, Métis and First Nation peoples

Cult & Lang: EC: Docs: Names of Aboriginal Peoples

overview of

Cult & Lang: EC: Docs: Aboriginal Languages

Cult & Lang: EC: Docs: Language and Worldview

place names

Cult & Lang: BT: Place names

Cult & Lang: EC: Docs: Aboriginal Place Names

Cult & Lang: EC: Video: Kâpaskwatînâk: a name for many places

resources for

Cult & Lang: EC: Web links: Aboriginal Canada Portal

Cult & Lang: EC: Web links: Aboriginal Language and Culture Resources

Symb & Trad: EC: Web links: Saskatchewan

Indigenous Portal

Symb & Trad: EC: Web links: Virtual Museum of Métis

History and Culture revitalization of languages

Cult & Lang: OP: *Bridging the Language Gap with Technology*

Cult & Lang: RW: Wayne Jackson

History and Culture revitalization of languages, cont.

Heal Hist Trauma: EC: Docs: Aboriginal

Languages: Revitalization

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Cunningham, Chester

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

curriculum of place

Connection to land: EC: Docs: *Where are we?* Dr. Cynthia Chambers

“Cycles of Life” (Aboriginal Studies texts)

Well-being: EC: Docs

D

dancing

Blackfoot dancing

Symb & Trad: EC: Videos: *Young Artists* (Part 5)

Cree dancing

Heal Hist Trauma: EC: Videos: Blue Quills Acimowin (Part 1)

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

Symb & Trad: EC: Videos: *Young Artists* (Parts 1, 2)

Symb & Trad: RW: Billy Joe Laboucan

Symb & Trad: RW: Kevin Buffalo

Well-being: RW: Rita Marten

Worldviews: EC: Videos: *Identity* (Part 6)

culture and

Symb & Trad: EC: Videos: *Young Artists* (Part 5)

grass dancing

Symb & Trad: EC: Videos: *Young Artists* (Part 1)

homogenization and diversity of

Heal Hist Trauma: RW: Sykes Powderface

hoop dancing

Symb & Trad: EC: Videos: *Young Artists* (Part 2) Métis dancing

Oral Trad: EC: Web links: Métis Celebration

Symb & Trad: EC: Videos: *Caslan Dancers*

Worldviews: EC: Videos: *Identity* (Part 4)

overview of

Symb & Trad: EC: Docs: Ceremonies student

demonstrations of

Worldviews: OP: *Our Words, Our Ways* (Part 8)

urban Aboriginals and

Worldviews: EC: Videos: *Identity* (Part 6)

use to teach Cree

Cult & Lang: RW: Mary Wells

Daniels, Larry

Kinship: RW

Daniels, Stan, Healing Centre

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

Davis Inlet, Innu at

Heal Hist Trauma: EC: Docs: Relocation of Aboriginal Communities: Case Study

Day Rider, Rosie

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 5)

“Declaration of First Nations, A”

Abor & Treaty Rts: EC: Assembly of First Nations

Dene culture

art and culture

Worldviews: EC: Videos: *Identity* (Part 3)

balancing Indigenous and Western cultures

TEK: RW: Marie Adam

colonialism and

Heal Hist Trauma: RW: Allen Jacob

drumming and

Worldviews: EC: Videos: *Identity* (Part 3)

Elders in

Worldviews: EC: Videos: *Identity* (Parts 3, 7)

extended families

Connect to Land: RW: John Janvier

Kinship: RW: John Janvier

harmony with land

TEK: RW: Dora Unka

kinship

Kinship: EC: Web links: Our Languages

language and identity

Cult & Lang: RW: Shirley Cardinal

leadership and

Kinship: RW: John Janvier

living off the land

Connect to Land: RW: Mary Konda-Martel

TEK: RW: Dora Unka

oral tradition and

Oral Trad: RW: Dora Unka

Oral Trad: RW: John Janvier

Worldviews: EC: Videos: *Identity* (Parts 2, 3)

passing on drum knowledge (in Dene Tha’)

Symb & Trad: RW: William Yatchootay

protocol

Oral Trad: RW: Dora Unka

traditional territories

Connect to Land: RW: John Janvier

Treaty 6

Abor & Treaty Rts: RW: John Janvier

Connect to Land: RW: John Janvier

youth at risk

Heal Hist Trauma: RW: Allen Jacob

Dene oral tradition

Oral Trad: RW: Dora Unka

Oral Trad: RW: John Janvier

Worldviews: EC: Videos: *Identity* (Parts 2, 3)

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Dene Suliné language

early learning

Cult & Lang: RW: Janette Flett-Jones

identity and

Cult & Lang: RW: Shirley Cardinal

overview of

Cult & Lang: EC: Docs: Aboriginal Languages

Dene Tha' language

living off the land

Connect to Land: RW: Mary Konda-Martel

overview of

Cult & Lang: EC: Docs: Aboriginal Languages

passing on drum knowledge (in Dene Tha')

Symb & Trad: RW: William Yachootay

place names and

Cult & Lang: BT: Place names

Cult & Lang: EC: Docs: Aboriginal Place Names

Dierkhising, Darrol

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

disease epidemics

Heal Hist Trauma: BT: Disease epidemics

Donald, Dr. Dwayne

preservice teacher training

Connect to Land: EC: Docs: Education Students Go on Pilgrimage to Ribstones, Alberta

Indig Ped: OP: *Beyond a Pedagogy of Fort*

dreams

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Dreaver, William

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

Driftpile Spring Gathering

Cult & Lang: EC: Videos: *Tipi Teachings* (Part 4)

drumming

Cree culture and

Symb & Trad: EC: Videos: *Young Artists* (Part 3)

Well-being: RW: Rita Marten

Dene culture and

Worldviews: EC: Videos: *Identity* (Part 3)

Dene culture and (in Dene Tha')

Symb & Trad: RW: William Yachootay

gender roles

Worldviews: OP: *Our Words, Our Ways* (Part 10)

Dry Island Buffalo Jump

Connect to Land: EC: Web links: Making

Connections to Land, People and Places

Dumais, Francis

Connect to Land: RW Worldviews: RW

E

eagle feather

graduation ceremonies and

Symb & Trad: BT

teachings and

Worldviews: OP: *Our Words, Our Ways* (Part 4)

Eagle Plume, Patrick

Connect to Land: EC: Videos: *Kahsimooniksi: Learning from Place* (Part 5)

Ealey, Ken

Kinship: EC: Video: wâhkôhtowin: We Are Related

Oral Trad: BT: "The Whiskey Jack's Coat" (in English)

East Prairie Métis Settlement

TEK: OP: *Métis Trapper: Larry Big Charles*

Edge, Lois, Métis-Gwitch'in

Heal Hist Trauma: RW

education. *See also* Indigenous pedagogy; residential schools; schools and school districts

First Nation, Métis and Inuit control over

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin*

overview of First Nation, Métis and Inuit education in Alberta

Indig Ped: EC: Docs: Recent Developments in K12 Aboriginal Education

relevance of

Heal Hist Trauma: RW: Sykes Powderface

student experiences

Heal Hist Trauma: RW: Lois Edge

Education, Alberta. *See* Alberta Education

Education Is Our Buffalo (Alberta Teachers' Association)

Worldviews: EC: Web links

Education Is Our Buffalo (Alberta Teachers' Association), excerpts from

Elders: EC: Docs: Elders

Indig Ped: EC: Docs: Recent Developments in K-12 Aboriginal Education

Symb & Trad: EC: Docs: Cultural Traditions

Well-being: EC: Docs: The Sacred Circle

"Education Students Go on Pilgrimage to Ribstones, Alberta" (Ford)

Connect to Land: EC: Docs

Elder in the Classroom (video)

Elders: OP

"Elder Wisdom in the Classroom" (Big Head)

Elders: EC: Docs

Elders

definition of

Elders: EC: Videos: *Elders in the Classroom* (Part1)

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Elders, (cont.)

definition of, (cont.)
 Elders: EC: Web links: *Becoming an Elder*
 Elders: RW: Theresa Strawberry

gender and
 Elders: BT Elders: RW: Theresa Strawberry

guidelines for interviewing
 Elders: EC: Web links: *Interviewing Elders*
 Guidelines kinship and

guidelines for interviewing, cont.
 Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

language teaching
 Cult & Lang: OP: *Bridging the Language Gap with Technology*

oral tradition and
 Elders: EC: Docs: *Elders and the Oral Tradition*
 Elders: EC: Web links: *Aboriginal Canada Portal*
 Elders: RW: Billy Joe Laboucan
 Elders: RW: Maggie Cress

overview of
 Elders: EC: Docs: *Elder Wisdom in the Classroom*
 Elders: EC: Videos: *Elders in the Classroom*
 Elders: OP: *Elder in the Classroom*

respect for
 Worldviews: RW: Audrey Weasel Traveller

roles of
 Cult & Lang: RW: Kathy Yellow Horn-Breaker
 Elders: RW: Kathy Yellow Horne Breaker
 Elders: RW: Kevin Buffalo
 Elders: RW: Maggie Cress
 Elders: RW: Theresa Strawberry

sentencing circles
 Cult & Lang: EC: Videos: *Significance of the Circle*

students at risk and
 Elders: RW: Kathy Yellow Horne Breaker

teachings by Walter Lightning and Louis Sunchild
 Worldviews: EC: Docs: *Compassionate Mind*

Elders, protocols for respecting

acknowledgment of
 Elders: RW: Theresa Strawberry

Cree Elders
 Elders: EC: Videos: *Elders in the Classroom* (Parts 1, 5)
 Elders: RW: Marge Friedel
 Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 6)

Dene Elders
 Oral Trad: RW: Dora Unka

Elders, protocols for respecting, (cont.)

gifts for
 Worldviews: RW: Audrey Weasel Traveller

guidelines for interviewing
 Elders: EC: Web links: *Interviewing Elders*
 Guidelines Oral Trad: EC: Web links: *Elders: Traditional Knowledge*

Inuit Elders
 Oral Trad: EC: Web links: *Elders: Traditional Knowledge*

Métis Elders
 Elders: RW: Marge Friedel
 Oral Trad: EC: Web links: *Elders: Traditional Knowledge*
 Worldviews: RW: Francis Dumais

overview of
 Elders: EC: Docs: *Elder Wisdom in the Classroom*
 Elders: EC: Docs: *Elders*
 Elders: EC: Docs: *Welcoming Elders*
 Elders: RW: Marge Friedel
 Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 6)
 Worldviews: BT
 Worldviews: EC: Docs: *Protocols* Worldviews: EC: Videos: *Identity* (Part 3)

tobacco for
 Worldviews: RW: Francis Dumais
 Worldview: EC: Videos: *Tobacco Gifting Protocol*

“Elders and the Oral Tradition” (Aboriginal Studies texts)
 Elders: EC: Docs

***Elders in the Classroom* (video)**
 Elders: EC: Videos

elementary/junior high schools

charter school cultural camps
 TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

circle story technique (Grade 3)
 Oral Trad: OP: *Sharing a Story*

cross-cultural science education
 TEK: EC: Docs

early literacy programs
 Oral Trad: EC: Docs: *Storytelling as a Foundation to Literacy Development for Aboriginal Children*
 Oral Trad: EC: Docs: *When Aboriginal and Métis Teachers Use Storytelling as an Instructional Practice*

lesson on circle
 Cult & Lang: EC: Videos: *Significance of the Circle*

Nakoda Elder on well-being (Grade 5)
 Elders: OP: *Elder in the Classroom*

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

elementary/junior high schools, (cont.)

social studies site visits (Grade 4)

 Connect to Land: EC: Web links: Making
 Connections to Land, People and Places

student visit to local trapline

 TEK: OP: *Métis Trapper: Larry Big Charles*

“Empowerment Through First Nation Control of Education: A Sakaw Cree Philosophy of Education” (Auger)

 Indig Ped: EC: Docs

***Environmental Law: Because This Is Our Land* (video)**

 TEK: EC: Videos

“Evaluating Resources About Aboriginal Peoples” (Alberta Education)

 Indig Ped: EC: Docs

***Exile* (video)**

 Heal Hist Trauma: EC: Web links

extended families. *See* kinship

F

Falun Elementary School, Falun

 Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Parts 3, 4)

Farley, Joanne

 Symb & Trad: OP: *Infusion Through Art* (Part 5)

fashion design

 Symb & Trad: EC: Videos: *Young Artists* (Part 9)

feather, eagle. *See* eagle feather

Fiddler, Sidney

 Worldviews: EC: Videos: *A Cree Perspective on Worldviews*

fiddling, Métis

 Oral Trad: EC: Web links: Métis Celebration
 Symb & Trad: EC: Videos: *Caslan Dancers*

fine arts. *See* art and culture

First Nations. *See also* Interactive Map (accessed in top border of website); *specific groups and cultures*

 Cult & Lang: EC: Docs: Names of Aboriginal Peoples

 Worldviews: EC: Docs: Aboriginal Peoples in Canada

 Worldviews: EC: Docs: First Nations and Métis Peoples in Alberta

First Nations, Metis and Inuit Advisory Committee

 Kinship: EC: Video: wâhkôhtowin: We Are Related

First Nation, Métis and Inuit Worldviews. *See* worldviews

fish scale art

 Symb & Trad: EC: Docs: Art and Community

flag, Métis

 Worldviews: EC: Videos: *Identity* (Part 4)

Flett-Jones, Janette

 Cult & Lang: RW

flint knapping

 Symb & Trad: OP: *Infusion Through Art* (Part 8)

First Nation, Métis and Inuit *also specific groups and cultures*

 Cult & Lang: EC: Docs: Names of Aboriginal Peoples
 Worldviews: EC: Docs: Aboriginal Peoples in Canada

 Worldviews: EC: Docs: First Nations and Métis Peoples in Alberta

First Nation, Métis and Inuit consultants and liaison workers

 roles of

 Kinship: EC: Docs: School, Family and Community

 Oral Trad: BT

 Oral Trad: OP: *Sharing a Story*

 Worldviews: BT

FNMI (First Nations, Métis and Inuit) Peoples. *See* **First Nation, Métis and Inuit**

Fonteyne, Wanda

 Oral Trad: OP: *Sharing a Story*

Ford, Dawn

 Connect to Land: EC: Docs: Education Students Go on Pilgrimage to Ribstones, Alberta

forestry conservation

 pedagogy and

 Worldviews: OP: *Our Words, Our Ways* (Part 7)

 social media and

 TEK: EC: Web links: Greenpages.ca

Fort Edmonton

 Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Fortney, Paul

 Oral Trad: RW

four (quaternity), symbolism of

 Cult & Lang: EC: Videos: *Significance of the Circle* (Part 2)

Four Directions Teachings

 Worldviews: EC: Web links

Fox, Jan

 Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

Fox, Tina

 Indig Ped: RW

Fraser, Dennis

 Abor & Treaty Rts: EC: Videos: *Behind the Badge*

French language

 Oral Trad: BT: “The Whiskey Jack’s Coat” (in French/Michif)

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Friedel, Marge

Elders: RW
Kinship: RW
Oral Trad: RW
Symb & Trad: RW: Ellery Starlight
Worldviews: RW

G

Gabriel Dumont Institute of Native Studies and

Applied Research

Oral Trad: EC: Web links: Métis Celebration
Symb & Trad: EC: Web links: Virtual Museum of Métis History and Culture

Galt Museum

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

gender and cultural practices

Blackfoot culture

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 5)
Kinship: RW: Wilton Goodstriker
Worldviews: EC: Videos: *Identity* (Part 2)

charter school cultural camps

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

Cree culture

Cult & Lang: EC: Videos: *Tipi Teachings* (Part 4)

roles of Elders

Elders: BT Elders: RW: Theresa Strawberry

Gift of Language and Culture Project

Kinship: EC: Web links: Woodland Cree Female Kinship Terms

gifting

Worldview: EC: Videos: Tobacco Gifting Protocol

Giroux, G. G.

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

Glenbow Museum

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

globalization and identity

Connect to Land: OP: *A Sense of Place*
Heal Hist Trauma: RW: Sykes Powderface

Goodstriker, Wilton

on Blackfoot child's education

Well-being: RW

on Blackfoot kinship systems

Kinship: RW

on language and identity

Cult & Lang: RW

on living in harmony with the land

TEK: RW

Goodstriker, Wilton, (cont.)

on oral tradition and young children

Oral Trad: RW

on the peace pipe

Symb & Trad: RW

on relations and worldview

Worldviews: OP: *Our Words, Our Ways* (Part 2)

on role of grandparents in learning

Indig Ped: RW

graduation ceremonies

Symb & Trad: BT

Symb & Trad: EC: Videos: *Young Artists* (Part 9)

Greenpages.ca (environmental social network)

TEK: EC: Web links

Gwitch'in

Heal Hist Trauma: RW: Lois Edge

H

Hack, Amanda

Symb & Trad: EC: Videos: *Caslan Dancers*

Halfe, William

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 7)

Harper, Stephen, Prime Minister

Heal Hist Trauma: EC: Web links: Apology for Indian Residential School System

Head, Don

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

healing historical trauma. *See also* child welfare; patriotic contributions, disregard of; repatriation; residential schools; territorial displacements; well-being

ceremonies, banning and revival of

Heal Hist Trauma: BT: Banning of ceremonies

child adoption into non-Indigenous families

Heal Hist Trauma: BT: Apprehension of children

Heal Hist Trauma: RW: Jarod Sawan

childhood experiences

Heal Hist Trauma: RW: Lois Edge

colonialism and

Heal Hist Trauma: RW: Allen Jacob

correctional system and

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

disease epidemics

Heal Hist Trauma: BT: Disease epidemics

education, control over

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin*

Indig Ped: EC: Docs: Empowerment Through First Nation Control of Education

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

healing historical trauma, (cont.)

education, control over, (cont.)

- Indig Ped: EC: Docs: Recent Developments in K-12 Aboriginal Education healing strategies
- Heal Hist Trauma: EC: Web links: Historic Trauma and Aboriginal Healing
- Heal Hist Trauma: RW: Jerry Wood

overview of events

- Heal Hist Trauma: BT revitalization of languages
- Cult & Lang: OP: *Bridging the Language Gap with Technology*
- Cult & Lang: RW: Wayne Jackson

overview of events, cont.

- Heal Hist Trauma: EC: Docs: Aboriginal Languages: Revitalization

student play on Baker Massacre

- Heal Hist Trauma: OP: “Strike Them Hard!”

health. *See also* well-being disease epidemics

- Heal Hist Trauma: BT: Disease epidemics

treaty rights and

- Abor & Treaty Rts: OP: *Treaties* (Part 6)
- Abor & Treaty Rts: RW: John Janvier

Heavy Head, Martin

- Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Heavy Head, Quentin

- Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 3)

Heavy Head, Ryan

- Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*
- Well-being: OP: *Influence of Blackfoot Culture on Western Thought*

hide tanning

- Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

high schools

cross-cultural science education

- TEK: EC: Docs
- TEK: EC: Web links: Rekindling Traditions

lesson on circle

- Cult & Lang: EC: Videos: *Significance of the Circle*

social studies lesson on globalization

- Connect to Land: OP: *A Sense of Place*

social studies lesson on treaties

- Abor & Treaty Rts: OP: *Treaties*

Hillview School, East Prairie

- TEK: OP: *Métis Trapper: Larry Big Charles*

Hindman, Margeret

- Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Historic Sites and Monuments Board of Canada

Connection to Land: EC: Web links

“Historic Trauma and Aboriginal Healing” (Wesley-Equimaux and Smolewski)

Heal Hist Trauma: EC: Web links

historical trauma. *See* healing historical trauma

history. *See* social studies

Hobbema

- Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 6)

hoop dancing

- Symb & Trad: EC: Videos: *Young Artists* (Part 2)

Hopkins, Edward

- Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Horne Breaker, Kathy Yellow. *See* Yellow Horne Breaker, Kathy (Siksika)

“How the People Hunted the Moose” (in Cree and English)

Oral Tradition: BT

Hudson Bay Company

- Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

“Human and Aboriginal Rights” (Aboriginal Studies texts)

- Abor & Treaty Rts: EC: Docs

human rights. *See also* Aboriginal and treaty rights

- Abor & Treaty Rts: EC: Docs: A Declaration of First Nations
- Abor & Treaty Rts: EC: Docs: Human and Aboriginal Rights

Hunter, Bobby

- Worldviews: EC: Videos: *Identity* (Part 6)

I

identity

adoption into non-Indigenous families and

- Heal Hist Trauma: RW: Jarod Sawan

Baker Massacre play and

- Heal Hist Trauma: OP: “Strike Them Hard!” (Part 5)

Blackfoot identity

- Abor & Treaty Rts: RW: Audrey Weasel Traveller
- Connect to Land: OP: *A Sense of Place* (Part 7)
- Worldviews: RW: Connie Crop Eared Wolf

Canadian identity

- Connect to Land: OP: *A Sense of Place* (Part 7)

childhood and

- Worldviews: RW: Angela Jones

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

identity, (cont.)

connection to land and

Connect to Land: EC: Videos: *Kahsinnooniksi:*

Learning from Place (Part 1)

Connect to Land: OP: *A Sense of Place*

Cree culture, Elders and

Elders: EC: Videos: *Elders in the Classroom*

education and

Heal Hist Trauma: RW: Lois Edge

Heal Hist Trauma: RW: Sykes Powderface

globalization and

Connect to Land: OP: *A Sense of Place*

homogenization of culture and

Heal Hist Trauma: RW: Sykes Powderface

language and

Worldviews: OP: *Our Words, Our Ways* (Part 4)

overview of

Worldviews: EC: Videos: *Identity*

sacred sites and

Connect to Land: EC: Videos: *Kahsinnooniksi:*

Learning from Place

Indian Act

impact of

Abor & Treaty Rts: BT: Aboriginal and Treaty

Rights: A Personal Perspective

Abor & Treaty Rts: OP: *Treaties* (Part 8)

Heal Hist Trauma: BT: Banning of ceremonies

proposed replacement of

Abor & Treaty Rts: EC: Videos: *Beyond a*

Dialogue on Treaties (Part 3)

Indian and Northern Affairs Canada. See Aboriginal

Affairs and Northern Development Canada

Indicators of Well-being in Canada (Human

Resources and Skills Development Canada)

Well-being: EC: Web links

Indigenous pedagogy. See also cultural camps; schools and school districts

art instruction and

Symb & Trad: OP: *Infusion Through Art*

(Parts 1 to 3)

assessment of students

Indig Ped: EC: Docs: Assessment

Blackfoot education

Kinship: OP: *A Relationship Model of Kinship*

Oral Trad: RW: Wilton Goodstriker

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Part 7)

Well-being: RW: Wilton Goodstriker

comparison of Eurocentric and Indigenous knowledge systems

Indig Ped: EC: Web links: Indigenous Pedagogy

evaluating resources

Indigenous pedagogy, (cont.)

comparison of Eurocentric and Indigenous knowledge systems, (cont.)

Indig Ped: EC: Docs: Evaluating Resources About Aboriginal Peoples

First Nation, Métis and Inuit control over education

Heal Hist Trauma: EC: Videos: *Blue Quills*

Acimowin

Indig Ped: EC: Docs: Empowerment Through First Nation Control of Education

Indig Ped: EC: Docs: Recent Developments in K-12 Aboriginal Education

grandparents roles in

Indig Ped: RW: Wilton Goodstriker

holistic learning

Elders: OP: *Elder in the Classroom*

Elders: EC: Videos: *Elders in the Classroom* (Part 6)

Indig Ped: RW: Bob Cardinal

holistic learning, cont.

Oral Trad: OP: *Sharing a Story*

learning European and Métis ways

Indig Ped: RW: Victor Prinz

learning strategies

Indig Ped: EC: Docs: Learning Strategies for Aboriginal Students

Oral Trad: OP: *Sharing a Story*

TEK: RW: Mary Wells

legislation in USA on

Worldviews: EC: Web links: Montana's Indian Education for All

Nakoda culture and

Elders: OP: *Elder in the Classroom*

overview of

Indig Ped: BT

Indig Ped: EC: Docs: Aboriginal Pedagogy

Indig Ped: EC: Docs: Way of the Tireless Runner

Indig Ped: EC: Docs: Worldviews and Aboriginal Cultures

Indig Ped: OP: *Beyond a Pedagogy of Fort* (Part 5)

preservice teacher training

Connect to Land: EC: Docs: Education Students Go on Pilgrimage to Ribstones, Alberta

Heal Hist Trauma: EC: Videos: *Blue Quills* *Acimowin* (Parts 6 and 7)

preservice teacher training, (cont.)

Indig Ped: OP: *Beyond a Pedagogy of Fort*

talking circles

Indig Ped: EC: Docs: Talking Circles Protocol

***Influence of Blackfoot Culture on Western Thought* (video)**

Well-being: OP

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Indigenous pedagogy, (cont.)

Infusion Through Art (video)

Symb & Trad: OP

iniskim (buffalo stone)

Connect to Land: EC: Videos: *Kahsinnooniksi*:

Learning from Place (Part 5)

Innu

Heal Hist Trauma: EC: Docs: Relocation of

Aboriginal Communities: Case Study

Interviewing Elders Guidelines (National Aboriginal

Health Organization)

Elders: EC: Web links

Inuit

art and culture

Symb & Trad: EC: Docs: Art and Community

education of

Abor & Treaty Rts: BT

Elders Worldviews: OP: *Our Words, Our Ways*

(Part 4)

oral tradition

Oral Trad: EC: Web links: Elders: Traditional

Knowledge

oral tradition, cont.

Oral Trad: EC: Web links: Our Voices, Our Stories

rights

Abor & Treaty Rts: BT: Inuit Rights: A Personal

Perspective

Abor & Treaty Rts: EC: Docs: Inuit Rights: A

Personal Perspective

as term

Abor & Treaty Rts: BT

Worldviews: OP: *Our Words, Our Ways* (Part 4)

territorial displacement of

Heal Hist Trauma: BT: Territorial displacements

Heal Hist Trauma: EC: Docs: Relocation of

Aboriginal Communities: Case Study

Heal Hist Trauma: EC: Web links: *Exile* (video)

Inuit oral tradition

Oral Trad: EC: Web links: Elders: Traditional

Knowledge

Oral Trad: EC: Web links: Our Voices, Our Stories

Inuktitut language

Cult & Lang: EC: Docs: Aboriginal Languages

IsumaTV

Heal Hist Trauma: EC: Web links: *Exile* (video)

Ives, Jack

Connect to Land: EC: Videos: *Kahsinnooniksi*:

Learning from Place (Part 2)

J

Jackson, Wayne

Cult & Lang: RW

Jacob, Allen

Elders: BT

Heal Hist Trauma: RW

Jacob, Viki

Elders: BT

Jacobs, Kendal

Cult & Lang: OP: Bridging the Language Gap with

Technology

Janvier, Alex

Heal Hist Trauma: EC: Videos: *Blue Quills*

Acimowin (Parts 2, 5, 8)

Janvier, John

on extended families

Connect to Land: RW Kinship: RW

on origin stories

Oral Trad: RW

on Treaty 6

Abor & Treaty Rts: RW

Connect to Land: RW

Jones, Angela

Worldviews: RW

justice systems. *See also* correctional systems Cree and

Western systems

Kinship: EC: Videos: *Wahkohtowin: The*

Relationship Between Cree People and Natural

Law

over-representation of First Nation, Métis and Inuit in

Well-being: EC: Web links: Social Challenges

policing in First Nation, Métis and Inuit communities

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

sentencing circles

Cult & Lang: EC: Videos: *Significance of the*

Circle

K

Kahsinnooniksi: Learning from Place (video)

Connect to Land: EC: Videos

Kainai. *See also* Blackfoot; Blood, Narcisse;

Goodstriker, Wilton; Mountain Horse, Alvine

diversity within Blackfoot Confederacy

Kinship: OP: *A Relationship Model of Kinship*

(Part 1)

Worldviews: RW: Connie Crop Eared Wolf

harmony with the land

TEK: RW: Wilton Goodstriker

identity of

Worldviews: EC: Videos: *Identity* (Parts 2, 7)

oral tradition

Elders: RW: Maggie Cress

Symb & Trad: EC: Videos: *Young Artists* (Part 8)

pictographs and identity

Symb & Trad: EC: Videos: *Young Artists* (Part 6)

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Kainai, (cont.)

worldview perspective of

Worldviews: OP: *Our Words, Our Ways* (Part 2)

Kainai High School

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Kaminski, June

Indig Ped: EC: Docs: Way of the Tireless Runner

Kanuk, Zacharias

Heal Hist Trauma: EC: Web links: *Exile* (video)

Kâpaskwatinâk: a name for many places (video)

Cult & Lang: EC: Video

Kapaskwatinak Cultural Education Centre

Cult & Lang: EC: video: Bigstone Cree Nation community area names

Cult & Lang: EC: video: Kâpaskwatinâk: a name for many places

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

Kikino Métis Settlement

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

kinship

Blackfoot culture and language

Kinship: OP: *A Relationship Model of Kinship*

Kinship: RW: Alvine Mountain Horse

Kinship: RW: Wilton Goodstriker

Cree culture and language

Kinship: BT Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

Kinship: EC: Web links: Our Languages

Kinship: EC: Web links: Woodland Cree Female Kinship Terms

Dene culture and language

Connect to Land: RW: John Janvier

Kinship: EC: Web links: Our Languages

Kinship: EC: Web links: Woodland Cree Female Kinship Terms

Kinship: RW: John Janvier

gender and cultural practices

Cult & Lang: EC: Videos: *Tipi Teachings* (Part 5)

Métis culture

Kinship: RW: Marge Friedel

Nakoda culture and language

Kinship: EC: Web links: Our Languages

Kinship: RW: Larry Daniels

overview of

Kinship: EC: Docs: Traditional Social Organization

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

Kinship: EC: Web links: Kinship Group

Well-being: EC: Docs: All My Relations

Kinship, (cont.)

relationality and

Kinship: EC: Web links: Kinship Group

Well-being: EC: Docs: All My Relations

Worldviews: OP: *Our Words, Our Ways* (Parts 2, 3)

Saulteaux culture

Kinship: RW: Theresa Strawberry

school and community relations

Kinship: EC: Docs: School, Family and Community

wâhkôhtowin

Kinship: EC: Videos: wâhkôhtowin: We Are Related (video)

Kipp, Darrell

Heal Hist Trauma: OP: *“Strike Them Hard!”* (Part 5)

Knowledge transfer

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Knowlton, Stan

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place*

Konda-Martel, Mary

Connect to Land: RW

L

Laboucan, Billy Joe

on the circle

Symb & Trad: RW

on Elders and teaching stories

Elders: RW

on his traditional education

Oral Trad: BT: “How the People Hunted the Moose” (in Cree and English)

on historical treaties

Abor & Treaty Rts: RW

on origin stories

Oral Trad: RW

on reciprocity and the land

TEK: RW

Lac La Biche

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

Lac Ste. Anne (Spirit Lake)

Kinship: RW: Marge Friedel

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

land, connection to. See connection to land

land, knowledge of. See traditional environmental knowledge

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

land claims. *See also* treaties

- Abor & Treaty Rts: EC: Docs: Inuit Rights: A Personal Perspective
- Abor & Treaty Rts: EC: Docs: Métis and Non-Status First Nations Land Claims
- Abor & Treaty Rts: EC: Docs: Métis Rights: A Personal Perspective
- Abor & Treaty Rts: EC: Docs: Treaties: Contemporary Land Claims
- Abor & Treaty Rts: EC: Videos: *Beyond a Dialogue on Treaties* (Part 4)

Language, Heritage and Culture (Aboriginal Canada Portal)

- Cult & Lang: EC: Web links

Language and Culture Resources (Alberta Education)

- Cult & Lang: EC: Web links

“Language and Worldview” (Aboriginal Studies texts)

- Cult & Lang: EC: Docs

languages. *See* culture and language

Larose, Gerry

- Symb & Trad: EC: Videos: *Caslan Dancers*

Learn Alberta

- Connect to Land: EC: Web links: Making Connections to Land, People and Places

“Learning Strategies for Aboriginal Students” (Alberta Education)

- Indig Ped: EC: Docs

learning strategies for First Nation, Métis and Inuit students. *See also* Indigenous pedagogy

- Indig Ped: EC: Docs: Learning Strategies for Aboriginal Students

Leask, Donna

- Abor & Treaty Rts: BT: Métis Rights: A Personal Perspective
- Abor & Treaty Rts: EC: Docs: Métis Rights: A Personal Perspective

Leask, Richard

- Abor & Treaty Rts: BT: Métis Rights: A Personal Perspective
- Abor & Treaty Rts: EC: Docs: Métis Rights: A Personal Perspective

Legacy of Hope Foundation

- Heal Hist Trauma: EC: Web links

liaison workers, First Nation, Métis and Inuit. *See* First Nation, Métis and Inuit consultants and liaison workers

liaison workers, FNMI. *See* First Nation, Métis and Inuit consultants and liaison workers

liaisons with First Nation, Métis and Inuit communities

- Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 2)

Library and Archives Canada

- Oral Trad: EC: Web links: Our Voices, Our Stories

Lightning, Walter

- Worldviews: EC: Docs: Compassionate Mind

“Literature” (Aboriginal Studies texts)

- Oral Trad: EC: Docs

Little Bear, Dr. Leroy

- Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place*
- Worldview: EC: Documents: *Jagged Worldviews Colliding*

Looker, Audrey

- Elders: EC: Videos: *Elders in the Classroom* (Part 4)
- Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 2)

Lost Heritage: Canada’s Residential Schools, A (CBC Digital Archives)

- Heal Hist Trauma: EC: Web links

Louis, Judy

- Oral Trad: OP: *Sharing a Story*

Louis, Roy

- Elders: EC: Videos: *Elders in the Classroom* (Part 1)
- Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 6)

Luck, David

- Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 5)

M

MacDonald, Janice

- Kinship: EC: Video: wāhkōhtowin: We Are Related

MacLean, Melanie

- Oral Trad: EC: Docs: When Aboriginal and Métis Teachers Use Storytelling as an Instructional Practice

Majorville Medicine Wheel

- Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Parts 2, 5)

Making Connections to Land, People and Places (Central Alberta Regional Consortium)

- Connect to Land: EC: Web links

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Makokis, Bernie

Indig Ped: RW

Makokis, Dr. Leona

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin*

Makokis, Dr. Patricia

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin*

Makokis, Jeremy

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 9)

Manitou Stone

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 5)

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Parts 1, 9)

Many Fingers, Justin

Symb & Trad: EC: Videos: *Young Artists* (Part 7)

Manychief, Alvin

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 2)

Marias Massacre (Baker Massacre)

Heal Hist Trauma: OP: *“Strike Them Hard!”*

Marlor, C

Kinship: EC: Video: *wâhkôhtowin: We Are Related*

Marten, Rita

Well-being: RW

Marthiensen, Eileen

Abor & Treaty Rts: BT: Inuit Rights: A Personal Perspective

Abor & Treaty Rts: EC: Docs: Inuit Rights: A Personal Perspective

Maslow, Abraham

Well-being: OP: *Influence of Blackfoot Culture on Western Thought*

McCloy, Peter

Elders: EC: Web links

McGillvary, Karen

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 9)

McHugh, Chris

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

McMillan, Leanne

Worldviews: OP: *Our Words, Our Ways* (Part 10)

Medicine Lake

Abor & Treaty Rts: RW: Theresa Strawberry

medicine wheel

as sacred sites

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 2)

medicine wheel, (cont.)

wellness teachings and

Elders: OP: *Elder in the Classroom* (Parts 5, 6)

Well-being: EC: Docs: *The Sacred Circle*

Métis. *See also* Interactive Map (accessed in top border of website)

history of

Oral Trad: RW: Marge Friedel

Oral Trad: RW: Paul Fortney

overview of

Abor & Treaty Rts: BT: Métis Rights: A Personal Perspective

Abor & Treaty Rts: EC: Docs: Métis and Non-Status First Nations Land Claims

Abor & Treaty Rts: EC: Docs: Métis Rights: A Personal Perspective

Worldviews: EC: Docs: First Nations and Métis Peoples in Alberta

Worldviews: EC: Docs: *The Métis People*

patriotic contributions of

Heal Hist Trauma: BT: *Disregard of patriotic contributions*

Heal Hist Trauma: EC: Web links: *Aboriginals and the Canadian Military*

Heal Hist Trauma: EC: Web links: *The Métis in Alberta: Métis Veterans*

territorial displacement of

Heal Hist Trauma: BT: *Territorial displacements*

Wabasca-Desmarais

Well-being: EC: Video: *Métis in the Wabasca-Desmarais Community*

Métis culture. *See also* Métis oral tradition; Michif language

community well-being

Well-being: RW: Victor Prinz

convocation ceremonies at U of Alberta

Symb & Trad: BT

dancing and fiddling

Oral Trad: EC: Web links: *Métis Celebration*

Symb & Trad: EC: Videos: *Caslan Dancers*

diversity of

Oral Trad: RW: Marge Friedel

Elders and protocol

Elders: RW: Marge Friedel

family history stories

Kinship: RW: Marge Friedel

Oral Trad: RW: Marge Friedel

Oral Trad: RW: Paul Fortney

flag and sash

Symb & Trad: BT Worldviews: EC: Videos: *Identity* (Part 4)

graduation ceremonies and

Symb & Trad: BT

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Métis culture, (cont.)

identity and
 Oral Trad: RW: Paul Fortney Worldviews: EC:
 Videos: *Identity* (Parts 4, 7)

identity and education
 Heal Hist Trauma: RW: Lois Edge

learning European and Métis ways
 Indig Ped: RW: Victor Prinz

living in two worlds
 Elders: BT: Victor Prinz

overview of
 Oral Trad: EC: Web links: Métis Celebration
 Symb & Trad: EC: Web links: Virtual Museum of
 Métis History and Culture

roots of
 Symb & Trad: RW: Xavier Batoche

traditional healing
 Oral Trad: EC: Web links: Elders: Traditional
 Knowledge

trapping
 TEK: OP: *Métis Trapper: Larry Big Charles*

Métis in the Wabasca-Desmarais Community, (Video)
 Well-being: EC: Video:

Métis Nation of Alberta
 history of
 Abor & Treaty Rts: BT

Métis oral tradition
 identity and
 Oral Trad: RW: Marge Friedel
 Oral Trad: RW: Paul Fortney
 Worldviews: EC: Videos: *Identity* (Part 4)

overview of
 Oral Trad: EC: Docs: Métis Oral Tradition
 Oral Trad: EC: Web links: Elders: Traditional
 Knowledge
 Oral Trad: EC: Web links: Métis Celebration
 Oral Trad: EC: Web links: Our Voices, Our Stories
 Oral Trad: EC: Web links: What Is Aboriginal
 Storytelling? “The Whiskey Jack’s Coat” (in
 French/Michif)
 Oral Trad: BT

“Métis Oral Tradition” (Aboriginal Studies texts)
 Oral Trad: EC: Docs

Métis Settlements. *See also* Interactive Map (accessed
 in top border of website)

map and history of
 Abor & Treaty Rts: BT
 Abor & Treaty Rts: RW: Phyllis Collins

overview of
 Abor & Treaty Rts: EC: Docs: Métis Settlements of
 Alberta

Métis Trapper: Larry Big Charles (video)
 TEK: OP

Meyer, Cheryl

Indig Ped: EC: Videos: *Supporting First Nation,
 Métis and Inuit Perspectives in the Classroom*
 (Part 4)

Michif language. *See also* Métis culture

Cult & Lang: EC: Docs: Aboriginal Languages
 Oral
 Trad: BT: “The Whiskey Jack’s Coat” (in
 French/Michif)

military service. *See* patriotic contributions, disregard of

MNA. *See* Métis Nation of Alberta

“Montana’s Indian Education for All” (Carjuzaa) Worldviews: EC: Web links

Morin, Sharon

Worldviews: EC: Videos: *Identity* (Part 4)

Mother Earth Children’s Charter School

TEK: EC: Videos: *Environmental Law: Because
 This Is Our Land*

Mountain Horse, Alvine

on Blackfoot kinship terms
 Kinship: RW
 on knowledge of land as sacred
 TEK: RW
 on language and culture
 Elders: BT

Murphy, Tim

Symb & Trad: EC: Videos: *Caslan Dancers*

Murray, Carol

Heal Hist Trauma: OP: “*Strike Them Hard!*”
 (Parts 3, 5)

music *See* dancing; drumming; singing, Cree

N

Nakoda culture

Calgary Stampede School
 Connect to Land: EC: Web links: Stampede School

identity and
 Heal Hist Trauma: RW: Sykes Powderface

Indigenous pedagogy
 Elders: OP: *Elder in the Classroom* (Parts 1 to 3)

kinship
 Kinship: RW: Larry Daniels

learning about
 Heal Hist Trauma: RW: Sykes Powderface
 Indig Ped: RW: Tina Fox

medicinal plants
 Connect to Land: RW: Mary Rain

natural law
 Worldviews: OP: *Our Words, Our Ways* (Part 3)

residential schools and
 Heal Hist Trauma: RW: Sykes Powderface

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Nakoda culture, (cont.)

treaty rights and

Elders: BT: Sykes Powderface

well-being

Elders: OP: *Elder in the Classroom*

Nakoda language

Elder speaking Nakoda

Elders: OP: *Elder in the Classroom* (Part 1)

Indig Ped: RW: Tina Fox

Kinship: RW: Larry Daniels

kinship terms

Kinship: EC: Web links: Our Languages

overview of

Cult & Lang: EC: Docs: Aboriginal Languages

teaching of

Heal Hist Trauma: RW: Sykes Powderface

Nakoda oral tradition

language and

Elders: OP: *Elder in the Classroom* (Part 1)

“Names of Aboriginal Peoples” (Aboriginal Studies texts)

Cult & Lang: EC: Docs

Napi stories

Connect to Land: EC: Videos: *Kahsinmooniksi: Learning from Place* (Parts 3 to 5)

National Aboriginal Health Organization

Elders: EC: Web links: Interviewing Elders

Guidelines

Native Counselling Services Association

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

Native Friendship Centres Association, Alberta

Worldviews: EC: Web links

natural law

charter school cultural camp experiences

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

overview of

Well-being: EC: Docs: All My Relations

relationality and

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

“Natural Resources and Conflict” (Aboriginal Studies texts)

TEK: EC: Docs

Noon, Heather

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

Nooskey, Bill

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

North Peigan. See Piikani

O

O’Chiese First Nations. *See* Sunchild O’Chiese First Nations

oil and gas industry

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

Okotoks

Connect to Land: EC: Videos: *Kahsinmooniksi: Learning from Place* (Part 4)

Cult & Lang: BT: Place names

Old Women’s Buffalo Jump

Connect to Land: EC: Videos: *Kahsinmooniksi: Learning from Place* (Part 5)

Online Encyclopedia, Alberta. *See* Alberta Online Encyclopedia

“Oral and Written Literatures” (Aboriginal Studies texts)

Oral Trad: EC: Docs

oral tradition. *See also* stories; *and specific cultures* buffalo stones and

Connect to Land: EC: Videos: *Kahsinmooniksi: Learning from Place* (Part 5)

Elders and

Elders: EC: Docs: Elders and the Oral Tradition imagery in stories

Indig Ped: RW: Bernie Makokis

Indigenous pedagogy and

Elders: OP: *Elder in the Classroom* (Part 1)

Indig Ped: OP: *Beyond a Pedagogy of Fort*

Indigenous pedagogy and, (cont.)

Indig Ped: RW: Bernie Makokis

Oral Trad: EC: Docs: When Aboriginal and Métis Teachers Use Storytelling as an Instructional Practice

Oral Trad: OP: *Sharing a Story*

Oral Trad: RW: Wilton Goodstriker

origin stories

Connect to Land: EC: Videos: *Kahsinmooniksi: Learning from Place* (Part 5)

Oral Trad: RW: Billy Joe Laboucan

Oral Trad: RW: John Janvier

overview of

Oral Trad: EC: Docs: Creation Stories as Spiritual Foundation

Oral Trad: EC: Docs: The Oral Tradition

Oral Trad: EC: Web links: Our Voices, Our Stories

protocol

Oral Trad: RW: Dora Unka

storytelling

Elders: RW: Billy Joe Laboucan

Elders: RW: Theresa Strawberry

Oral Trad: EC: Web links: Our Voices, Our Stories

Oral Trad: EC: What Is Aboriginal Storytelling?

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

oral tradition, (cont.)

storytelling, (cont.)

Symb & Trad: EC: Videos: *Young Artists* (Part 8)

written literature and

Oral Trad: EC: Docs: Literature

Oral Trad: EC: Docs: Oral and Written Literature

“Oral Tradition” (Aboriginal Studies texts)

Oral Trad: EC: Docs

Our Voices, Our Stories (Library and Archives Canada)

Oral Trad: EC: Web links

Our Words, Our Ways (Alberta Education)

Worldviews: EC: Web links

Our Words, Our Ways (Alberta Education), excerpts from

Elders: EC: Docs: Welcoming Elders

Indig Ped: EC: Docs: Assessment

Indig Ped: EC: Docs: Evaluating Resources About Aboriginal Peoples

Indig Ped: EC: Docs: Learning Strategies for Aboriginal Students

Indig Ped: EC: Docs: Worldviews and Aboriginal Cultures

Our Words, Our Ways (Alberta Education), excerpts from, (cont.)

Kinship: EC: Docs: School, Family and Community

Our Words, Our Ways (video)

professional development session

Worldviews: OP

Oxford University

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

P

Paquette, Aaron

Symb & Trad: EC: Videos: *Young Artists* (Part 4)

Symb & Trad: OP: *Infusion Through Art* (Parts 1 to 3)

Pard, Alan

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 4)

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Pard, Leo

Worldviews: EC: Videos: *Identity* (Parts 2, 7)

Parks Canada

Connect to Land: EC: Web links: Historic Sites and Monuments Board

patriotic contributions, disregard of

Heal Hist Trauma: BT: Disregard of patriotic contributions

patriotic contributions, disregard of, (cont.)

Heal Hist Trauma: EC: Web links: Aboriginals and the Canadian Military

Heal Hist Trauma: EC: Web links: The Métis in Alberta: Métis Veterans

peace pipe

Symb & Trad: RW: Wilton Goodstriker

pedagogy, Indigenous. *See* Indigenous pedagogy

Peers, Laura

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Peigan. *See* Piikani

Pelletier, Maurice

Kinship: EC: Video: wâhkôhtowin: We Are Related

Peoples and Cultural Change. *See* Aboriginal Studies textbooks and teachers’ resources, excerpts from

petroglyphs and pictographs

artwork and

Symb & Trad: EC: Videos: *Young Artists* (Part 6)

connection to land and

Connect to Land: OP: *A Sense of Place* (Parts 3, 4)

overview of

Symb & Trad: EC: Web links: What Is Rock Art?

sacred sites and

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 3)

Pigeon Lake Regional School, Falun

Cult & Lang: EC: Videos: *Significance of the Circle*

Elders: EC: Videos: *Elders in the Classroom*

Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom*

Piikani. *See also* Blackfoot

at Calgary Stampede School

Connect to Land: EC: Web links: Stampede School

diversity within Blackfoot Confederacy

Kinship: OP: *A Relationship Model of Kinship* (Part 1)

Worldviews: RW: Connie Crop Eared Wolf

identity and

Abor & Treaty Rts: RW: Audrey Weasel Traveller

Symb & Trad: EC: Videos: *Young Artists* (Part 9)

on protocols and cultural respect

Worldviews: RW: Audrey Weasel Traveller

Pitt Rivers Museum

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

place names and languages. *See also* culture and language

Cult & Lang: BT: Place names

Cult & Lang: EC: Docs: Aboriginal Place Names

Cult & Lang: Video: Bigstone Cree Nation

community area names

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

plants, medicinal

Connect to Land: RW: Mary Rain
TEK: BT

plants, sacred. *See also* sweetgrass and sage; tobacco

Well-being: EC: Docs: The Sacred Circle

Poitras, Audrey

Worldviews: EC: Videos: *Identity* (Part 4)

Poitras, Jarrid

Heal Hist Trauma: EC: Videos: *Blue Quills*
Acimowin (Part 6)

police services

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

pollution

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

Pond, Randy

Worldviews: OP: *Our Words, Our Ways* (Part 8)

ponds

TEK: BT

Ponoka

Cult & Lang: BT: Place names

poplar groves

TEK: BT

Porter, Walley

Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom* (Part 3)

potlatches. *See* ceremonies, banning of

Powderface, Sykes

on Creator's law

Worldviews: OP: *Our Words, Our Ways* (Part 3)

on residential schools

Heal Hist Trauma: RW

on treaty rights

Abor & Treaty Rts: BT: Aboriginal and Treaty Rights: A Personal Perspective

Abor & Treaty Rts: EC: Docs: Aboriginal and Treaty Rights: A Personal Perspective

Elders: BT

powwow

ceremonies, banning of

Heal Hist Trauma: BT: Banning of ceremonies

Cree culture and

Symb & Trad: EC: Videos: *Young Artists* (Part 1)

Worldviews: EC: Videos: *Identity* (Part 6)

overview of

Symb & Trad: EC: Docs: Ceremonies

Prefontaine, Ivon

Elders: OP: *Elder in the Classroom* (Part 1)

preservice teacher training

at Blue Quills First Nations College

Heal Hist Trauma: EC: Videos: *Blue Quills*
Acimowin (Parts 6 and 7)

preservice teacher training, (cont.)

at University of Alberta

Connect to Land: EC: Docs: Education Students Go on Pilgrimage to Ribstones, Alberta

Indig Ped: OP: *Beyond a Pedagogy of Fort*

Prinz, Victor

on communities living and playing together

Well-being: RW

on learning European and Métis ways

Indig Ped: RW

on living in two worlds

Elders: BT

prisons. *See* justice systems

“Protocols” (Aboriginal Studies texts)

Worldviews: EC: Docs

Protocols

for knowledge transfer

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

for respecting Elders. *See* Elders, protocols for respecting

tobacco

gifting

Worldview: EC: Videos: Tobacco Gifting

Protocol

psychology

influence of Siksika culture on Maslow's ideas

Well-being: OP: *Influence of Blackfoot Culture on Western Thought*

purple loosestrife

TEK: BT

Puszka, Peter

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

Q

quillwork

Symb & Trad: EC: Docs: Art and Community

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Quinn, Walter

cultural camps with police officers

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

identity and the land

Worldviews: EC: Videos: *Identity* (Parts 5, 7)

natural law

Kinship: EC: Videos: *Wahkohtowin: The*

Relationship Between Cree People and Natural Law

R

Rain, Mary

Connect to Land: RW

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Rainbow Spirit Dance Troupe

Symb & Trad: EC: Videos: *Young Artists* (Part 2)

Rat Root (aquatic perennial herb)

TEK: BT

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

“Recent Developments in K–12 Aboriginal Education” (Alberta Teachers’ Association)

Indig Ped: EC: Docs

Red Crow College

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Redcrow, Thelma

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 1)

Rekindling Traditions: Cross-cultural Science and Technology Units for Northern Saskatchewan Schools (University of Saskatchewan)

TEK: EC: Web links

relationality

Kinship: EC: Web links: Kinship Group

Well-being: EC: Docs: All My Relations

Worldviews: OP: *Our Words, Our Ways* (Parts 2, 3)

Relationship Model of Kinship, A (video)

Kinship: OP

religion

cultural values and

Symb & Trad: RW: Ellery Starlight

spirituality and

Heal Hist Trauma: RW: Jerry Wood

“Relocation of Aboriginal Communities: Case Study” (Aboriginal Studies texts)

Heal Hist Trauma: EC: Docs

relocation of communities. *See* territorial displacements

repatriation

of Blackfoot sacred sites

Connect to Land: EC: Docs: Love Thy Neighbour: Repatriating Precarious Blackfoot Sites

of bundles

Connect to Land: OP: *A Sense of Place* (Part 8)

Kinship: OP: *A Relationship Model of Kinship*(Part 4)

of knowledge

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

of Manitou Stone

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Parts 1, 9)

residential schools. *See also* Interactive Map (accessed in top border of website)

archival materials on

Heal Hist Trauma: EC: Web links: A Lost Heritage

Blackfoot culture and

Kinship: OP: *A Relationship Model of Kinship* (Parts 3, 8)

federal apology

Heal Hist Trauma: EC: Web links: A Lost Heritage

Heal Hist Trauma: EC: Web links: Apology for Indian Residential School System healing of former students

Heal Hist Trauma: EC: Web links: Historic Trauma and Aboriginal Healing

Heal Hist Trauma: EC: Web links: Legacy of Hope Foundation

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

overview of

Heal Hist Trauma: BT: Residential schools

Heal Hist Trauma: EC: Docs: Residential Schools

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin*

Heal Hist Trauma: EC: Web links: A Lost Heritage

Heal Hist Trauma: EC: Web links: Legacy of Hope Foundation

Heal Hist Trauma: RW: Sykes Powderface

student experiences at home

Well-being: RW: Rita Marten

student experiences at school

Elders: BT: George Brereton

Elders: OP: *Elder in the Classroom* (Part 1)

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Parts 2, 5, 8)

Heal Hist Trauma: EC: Web links: A Lost Heritage student experiences at school, cont.

Heal Hist Trauma: RW: Jerry Wood

Heal Hist Trauma: RW: Nellie Carlson

Indig Ped: RW: Bob Cardinal

revitalization of languages. *See* culture and language

Ribstones

Connect to Land: EC: Docs: Education Students Go on Pilgrimage to Ribstones, Alberta

Risto, Randy

Worldviews: EC: Videos: *Two Worldviews as told by Randy Risto*

rock art. *See* petroglyphs and pictographs

Royal Alberta Museum

Symb & Trad: EC: Web links: What Is Rock Art?

Royal Canadian Mounted Police

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Royal Proclamation of 1763

Abor & Treaty Rts: EC: Videos: *Beyond a Dialogue on Treaties* (Part 2)

Rumsey

Connect to Land: EC: Web links: Making Connections to Land, People and Places

S

“The Sacred Circle” (Alberta Teachers’ Association)

Well-being: EC: Docs

sacred plants. *See* plants, sacred

sacred sites. *See also* Interactive Map (accessed in top border of website); sites, sacred

Saddle Lake Cree Nation

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin*

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

Salopree, Roy

Worldviews: EC: Videos: *Identity* (Parts 3, 7)

Samson Cree Nation

Elders: RW: Kevin Buffalo

Sarcee or Sarsi. *See* Tsuu T’ina

sash, Métis

Worldviews: EC: Videos: *Identity* (Part 4)

Saskatchewan, University of. *See* University of Saskatchewan

Saskatchewan Indian Culture Centre

Kinship: EC: Web links: Our Languages

Saskatchewan Indigenous Portal

Symb & Trad: EC: Web links

Saskatchewan Libraries

Oral Trad: EC: Web links: What Is Aboriginal Storytelling?

Saulteaux culture

on acknowledgment of Elders

Elders: RW: Theresa Strawberry

kinship system in

Kinship: RW: Theresa Strawberry

Saulteaux oral tradition

Elders: RW: Theresa Strawberry

Sawan, Jarod

Heal Hist Trauma: RW

“School, Family and Community” (Alberta Education)

Kinship: EC: Docs

schools and school districts. *See also* Indigenous pedagogy; preservice teacher training charter schools

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

schools and school districts, (cont.)

overview of communities and

Kinship: EC: Docs: School, Family and Community

overview of programs

Indig Ped: EC: Docs: Empowerment Through First Nation Control of Education

Indig Ped: EC: Docs: Recent Developments in

K-12 Aboriginal Education support for teachers

Indig Ped: EC: Videos: *Supporting First Nation,*

Métis and Inuit Perspectives in the Classroom

Worldviews: OP: *Our Words, Our Ways*

(professional development session)

teachers and Indigenous knowledge

Heal Hist Trauma: RW: Sykes Powderface

Indig Ped: RW: Kathy Yellow Horne Breaker

Indig Ped: RW: Tina Fox

science. *See also* traditional environmental knowledge cross-cultural approaches to

TEK: EC: Docs: Science and Technology

Education from Different Cultural Perspectives

cross-cultural approaches to, cont.

TEK: EC: Docs: Whose Scientific Knowledge? The Colonizer and the Colonized

TEK: EC: Web links: Rekindling Traditions: Cross-cultural Science and Technology Units

“Science and Technology Education from Different Cultural Perspectives” (Aikenhead)

TEK: EC: Docs

Scott, Andrew

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 9)

A Sense of Place (video)

Connect to Land: OP

sentencing circles

Cult & Lang: EC: Videos: *Significance of the Circle*

Serfozo, Reka

Symb & Trad: OP: *Infusion Through Art* (Part 7)

Settlements, Métis. *See* Métis Settlements

Sharing a Story (video)

Oral Trad: OP

Shirt, Akina

Symb & Trad: EC: Videos: *Young Artists* (Part 3)

Shirts, Blackfoot

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Shirts Come Home for a Visit (video)

Symb & Trad: EC

Shuswap

pictographs and identity

Symb & Trad: EC: Videos: *Young Artists* (Part 6)

Significance of the Circle (video)

Cult & Lang: EC

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Siksika culture

child care

Well-being: RW: Alice Weasel Child

diversity within Blackfoot Confederacy

Kinship: OP: *A Relationship Model of Kinship* (Part 1)

Worldviews: RW: Connie Crop Eared Wolf

influence on Abraham Maslow's ideas

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* spirituality

Well-being: RW: Daphne Marie Big Eye "take only what is needed"

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Part 3)

tobacco-planting ceremony

Well-being: OP: *Influence of Blackfoot Culture on Western Thought* (Part 5)

Siksika Nation High School

Indig Ped: RW: Kathy Yellow Horne Breaker

Silverthorne, Bob

Elders: EC: Videos: *Elders in the Classroom* (Part 2)

Symb & Trad: OP: *Infusion Through Art* (Part 8)

Simpson, George, Sir

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

singing, Cree

Cult & Lang: RW: Mary Wells

Symb & Trad: EC: Videos: *Young Artists* (Part 3)

site visits. *See also* Interactive Map (accessed in top border of website); sacred sites

Blackfoot sites

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place*

Heal Hist Trauma: OP: *"Strike Them Hard!"* (Part 6)

pictographs

Connect to Land: OP: *A Sense of Place* (Parts 3, 4)

preservice teacher training

Connect to Land: EC: Docs: Education Students Go on Pilgrimage to Ribstones, Alberta

Indig Ped: OP: *Beyond a Pedagogy of Fort* (Part 3)

social studies students (Grade 4)

Connect to Land: EC: Web links: Making Connections to Land, People and Places

sites, sacred

Blackfoot sites

Connect to Land: EC: Docs: Love Thy Neighbour: Repatriating Precarious Blackfoot Sites

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place*

Connect to Land: RW: Narcisse Blood

"Sixties Scoop." *See* adoption into non-Indigenous families

Slave Lake

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

Slavey. *See* Dene Tha' language

Smith, Bernice

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

Smith, Simone

Heal Hist Trauma: OP: *"Strike Them Hard!"* (Part 6)

Smolewski, Magdalena

Heal Hist Trauma: EC: Web links: Historic Trauma and Aboriginal Healing

Social Challenges: The Well-being of Aboriginal People (Canadian Council on Social Development)

Well-being: EC: Web links

social networks

traditional environmental knowledge

TEK: EC: Web links: Greenpages.ca

social organization.

See also kinship

Blackfoot culture and

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place*

Kinship: OP: *A Relationship Model of Kinship*

influence of Siksika organization on Abraham Maslow

Well-being: OP: *Influence of Blackfoot Culture on Western Thought*

leadership and

Kinship: RW: John Janvier

overview of

Connect to Land: EC: Docs: Traditional Governance

Kinship: EC: Docs: Traditional Social Organization

treaty rights and

Abor & Treaty Rts: OP: *Treaties* (Part 7)

social studies

Baker Massacre history and play

Heal Hist Trauma: OP: *"Strike Them Hard!"*

globalization

Connect to Land: OP: *A Sense of Place*

sentencing circles

Cult & Lang: EC: Videos: *Significance of the Circle*

site visits for (Grade 4)

Connect to Land: EC: Web links: Making Connections to Land, People and Places

treaties lesson

Abor & Treaty Rts: OP: *Treaties*

winter counts by students

Worldviews: OP: *Our Words, Our Ways* (Part 9)

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Song(s)

Transfer, Blackfoot shirt
Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

South Saskatchewan River

Cult & Lang: BT: Place names

Sowan, Yvonne

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

Sparklingeyes, Marilyn

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 7)

Spirit Lake (Lac Ste. Anne)

charter school cultural camps

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

pilgrimage to

Kinship: RW: Marge Friedel

spirituality. *See also* plants, sacred; sacred sites

Christianity and

Heal Hist Trauma: RW: Jerry Wood

Symb & Trad: RW: Ellery Starlight

circles and

Well-being: EC: Docs: *The Sacred Circle*

correctional healing programs and

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

Creator and

Abor & Treaty Rts: EC: Docs: *Declaration of First Nations*

Creator and

Elders: BP: *Alvine Mountain Horse and Narcisse Blood*

Elders: OP: *Elder in the Classroom* (Parts 2, 4)

Cree kinship and

Kinship: EC: Videos: *Wahkohtowin: The Relationship Between Cree People and Natural Law*

gifts from Mother Earth

Connect to Land: RW: Theresa Strawberry

TEK: RW: Mary Wells

humour and

Well-being: RW: Daphne Marie Big Eye

oral tradition and

Elders: OP: *Elder in the Classroom* (Part 2)

Oral Trad: EC: Docs: *Creation Stories as Spiritual Foundation*

performing arts and

Symb & Trad: EC: Videos: *Young Artists* (Part 5)

pilgrimage to Lac Ste. Anne

Kinship: RW: Marge Friedel

prayers before flint knapping

Symb & Trad: OP: *Infusion Through Art* (Part 8)

Spirituality, (cont.)

revitalization at Stan Daniels Healing Centre

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

Siksika practices

Well-being: RW: Daphne Marie Big Eye

site visits and

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 6)

Heal Hist Trauma: OP: *“Strike Them Hard!”* (Part 6)

storytelling and

Indig Ped: RW: Bernie Makokis

well-being and

Elders: OP: *Elder in the Classroom*

Stampede School, Calgary

Connect to Land: EC: Web links: Stampede School

Stan Daniels Healing Centre

Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*

Standing Alone, Pete

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 1)

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

Starlight, Ellery

Symb & Trad: RW

Steinhauer, Diana

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin*

Steinhauer, Mike

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 3)

Steinhauer, Stewart

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 7)

Steinhauer, Vince

Heal Hist Trauma: EC: Videos: *Blue Quills Acimowin* (Part 1)

Stoney. *See also* Nakoda

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 5)

Stony Creek School, Stony Plain

Elders: OP: Video: *Elder in the Classroom*

stories. *See also* oral tradition

“Beaver Builds a Slide” (Shoshone story in English)

Well-being: BT

hoop dancing story

Symb & Trad: EC: Videos: *Young Artists* (Part 2)

“How the People Hunted the Moose” (in Cree and English)

Oral Trad: BT

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Stories, (cont.)

“The Whiskey Jack’s Coat” (in French/Michif and English)

Oral Trad: BT

“Two Worldviews” as told by Randy Risto (video)

Worldviews: EC: Videos:

“Storytelling as a Foundation to Literacy Development for Aboriginal Children”

Oral Trad: EC: Web links

Strasbourg, Alvena

Elders: BT

Strawberry, Theresa

on acknowledgment of Elders

Elders: RW

on gifts from Mother Earth

Connect to Land: RW

on her name

Abor & Treaty Rts: RW

on kinship system

Kinship: RW

on teaching young children

Worldviews: OP: *Our Words, Our Ways* (Part 6)

on treaty negotiations and language barriers

Abor & Treaty Rts: RW

“Strike Them Hard!” (video)

Heal Hist Trauma: OP

students at risk

Elders and

Elders: RW: Kathy Yellow Horne Breaker

roles of Elders with

Heal Hist Trauma: RW: Allen Jacob

suicide prevention

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

Sun Dance

ceremonies, banning of

Heal Hist Trauma: BT: Banning of ceremonies

sacred sites

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 6)

student participation

Indig Ped: RW: Kathy Yellow Horne Breaker

Sunchild, Louis

Worldviews: EC: Docs: Compassionate Mind

Sunchild O’Chiese First Nations

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

Abor & Treaty Rts: RW: Theresa Strawberry

Elders: RW: Theresa Strawberry

Sundial

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 6)

Supporting First Nation, Métis and Inuit Perspectives in the Classroom (video)

Indig Ped: EC: Videos

Swan River First Nations

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

sweat lodges. *See also* ceremonies

attendance at

Heal Hist Trauma: RW: Jerry Wood

cultural camps

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

sweetgrass and sage

gathering and use of

Elders: OP: *Elder in the Classroom* (Part 2)

Heal Hist Trauma: EC: Videos: *Blue Quills*

Acimowin (Part 6)

relationality and braids of sweetgrass

Worldviews: OP: *Our Words, Our Ways* (Part 2)

as sacred plants

Well-being: EC: Docs: The Sacred Circle

symbolism and traditions. *See also* art and culture; ceremonies; circles; dancing; drumming; petroglyphs and pictographs

overview of

Symb & Trad: EC: Docs: Art and Community

Symb & Trad: EC: Docs: Ceremonies

Symb & Trad: EC: Docs: Cultural Traditions

Symb & Trad: EC: Web links: Saskatchewan

Indigenous Portal

Symb & Trad: EC: Web links: Virtual Museum of

Métis History and Culture

teaching resources

Symb & Trad: EC: Docs: Artwork

Symb & Trad: EC: Docs: Symbols Web & Creative

Expression Chart

“Symbols Web” (Aboriginal Studies texts)

Symb & Trad: EC: Docs

T

talking circles

Indig Ped: EC: Docs: Talking Circles Protocol

teachers. *See* schools and school districts

teachers, preservice. *See* preservice teacher training

teaching strategies. *See* Indigenous pedagogy

TEK. *See* traditional environmental knowledge

territorial displacements

historical events

Heal Hist Trauma: EC: Docs: Relocation of

Aboriginal Communities: Case Study Inuit

Heal Hist Trauma: EC: Web links: *Exile* (video)

Métis

Symb & Trad: RW: Xavier Batoche

Heal Hist Trauma: BT: Territorial displacement

Thompson, David

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Tipi Teachings (video)

Cult & Lang: EC: Videos

tipis. *See also* cultural camps

Blackfoot culture and

Worldviews: EC: Videos: *Identity (Part 2)*

influence on Maslow's ideas

Well-being: OP: *Influence of Blackfoot Culture on Western Thought (Part 10)*

tipi-making course

Cult & Lang: EC: Videos: *Tipi Teachings*

tobacco

gifting

Worldview: EC: Videos: Tobacco Gifting Protocol

protocols for Elders and

Elders: EC: Docs: Elder Wisdom in the Classroom

Worldviews: RW: Francis Dumais

respect for land and

Connect to Land: RW: Francis Dumais

as sacred plant

Well-being: EC: Docs: The Sacred Circle

Siksika tobacco-planting ceremony

Well-being: OP: *Influence of Blackfoot Culture on Western Thought (Part 5)*

Tobacco Gifting Protocol (video)

Worldview: EC: Videos:

Tootoosis, Lakota

Symb & Trad: EC: Videos: *Young Artists (Part 2)*

traditional environmental knowledge. *See also*

connection to land

caring for nature

TEK: RW: Clifford Cardinal

consultations with Inuit, Métis and First Nation peoples

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

TEK: RW: Wilton Goodstriker

Indigenization and valuing of

Well-being: OP: *Influence of Blackfoot Culture on Western Thought (Part 11)*

Indigenous pedagogy on traplines

TEK: OP: *Métis Trapper: Larry Big Charles*

knowledge as sacred

TEK: RW: Alvine Mountain Horse

TEK: RW: Narcisse Blood

language teaching and

TEK: RW: Mary Wells

living on traditional territory

Connect to Land: RW: John Janvier

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

medicinal plants

Connect to Land: RW: Mary Rain TEK: BT

traditional environmental knowledge, (cont.)

overview of

Connect to Land: EC: Docs: Traditional Life on the Land

TEK: EC: Docs: Natural Resources and Conflict

TEK: EC: Docs: Traditional Knowledge

protection of environment

TEK: RW: Wilton Goodstriker

reciprocity

TEK: RW: Billy Joe Laboucan

respect for

TEK: RW: Dora Unka

social network

TEK: EC: Web links: Greenpages.ca

valuing of

Connect to Land: EC: Docs: Value of the Land

TEK: EC: Web links: Greenpages.ca

traditional environmental knowledge, (cont)

wetlands plants and animals

TEK: BT

“Traditional Governance” (Aboriginal Studies texts)

Connect to Land: EC: Docs

“Traditional Knowledge” (Aboriginal Studies texts)

TEK: EC: Docs

“Traditional Life on the Land” (Aboriginal Studies texts)

Connect to Land: EC: Docs

“Traditional Social Organization” (Aboriginal Studies texts)

Kinship: EC: Docs

traditional territory, relocation from. *See* territorial displacements

transfer

ceremony, Blackfoot

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

knowledge, Blackfoot

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

shirts, Blackfoot

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

song, Blackfoot

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

transfer ceremony

Blackfoot

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

transfer song

Blackfoot

Symb & Trad: EC: Videos: *Shirts Come Home for a Visit*

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

traplines

Indigenous pedagogy

TEK: OP: *Métis Trapper: Larry Big Charles*

traditional environmental knowledge

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

trauma, healing historical. See healing historical trauma

treaties. See also Interactive Map (accessed in top border of website) and specific treaties

citizenship and

Abor & Treaty Rts: OP: *Treaties* (Part 2)

history of

Abor & Treaty Rts: BT

Abor & Treaty Rts: BT: Aboriginal and Treaty Rights: A Personal Perspective

Abor & Treaty Rts: EC: Docs: Aboriginal and Treaty Rights: A Personal Perspective

Abor & Treaty Rts: EC: Videos: *Beyond a Dialogue on Treaties*

Abor & Treaty Rts: EC: Web links: Aboriginals: Treaties and Relations

Abor & Treaty Rts: RW: Andrew Bear Robe

Abor & Treaty Rts: RW: John Janvier

Abor & Treaty Rts: RW: Theresa Strawberry

Indigenous treaties

Abor & Treaty Rts: RW: Billy Joe Laboucan

land claims

Abor & Treaty Rts: EC: Docs: Métis and Non-Status First Nations Land Claims

Abor & Treaty Rts: EC: Docs: Treaties: Contemporary Land Claims

social studies lesson on

Abor & Treaty Rts: OP: *Treaties*

treaty rights

Abor & Treaty Rts: EC: Docs: Human and Aboriginal Rights

Abor & Treaty Rts: EC: Web links: Treaty Rights

Treaties (video)

Abor & Treaty Rts: OP

Treaty 6. See also treaties

history of

Abor & Treaty Rts: BT

Abor & Treaty Rts: EC: Web links: The Treaties

Abor & Treaty Rts: OP: *Treaties* (Parts 4, 6)

Abor & Treaty Rts: RW: John Janvier

Abor & Treaty Rts: RW: Theresa Strawberry

Treaty 7. See also treaties

history of

Abor & Treaty Rts: BT

Abor & Treaty Rts: EC: Videos: *Beyond a Dialogue on Treaties* (Part 5)

Abor & Treaty Rts: EC: Web links: The Treaties

Treaty 8. See also treaties

history of

Abor & Treaty Rts: BT

Abor & Treaty Rts: EC: Web links: The Treaties

Treaty Rights (Aboriginal Affairs and Northern Development Canada)

Abor & Treaty Rts: EC: Web links

Tsuu T'ina culture

braids

Symb & Trad: RW: Ellery Starlight

Calgary Stampede School

Connect to Land: EC: Web links: Stampede School

language

Cult & Lang: EC: Docs: Aboriginal Languages

Cult & Lang: OP: *Bridging the Language Gap with Technology*

tufting

Symb & Trad: EC: Docs: Art and Community

Twig, Troy

Symb & Trad: EC: Videos: *Young Artists* (Part 5)

Twin, Roddy

TEK: EC: Videos: *Environmental Law: Because This Is Our Land*

Two Worldviews as told by Randy Risto (video)

Worldviews: EC: Videos:

U

University of Alberta

convocation symbols

Symb & Trad: BT preservice teacher training

Indig Ped: OP: *Beyond a Pedagogy of Fort*

University of Saskatchewan

Indig Ped: EC: Web links: Indigenous Pedagogy

University of Saskatchewan (CCSTU Project)

TEK: EC: Web links: Rekindling Traditions: Cross-cultural Science and Technology Units for Northern Saskatchewan Schools

University of Saskatchewan Library

Symb & Trad: EC: Web links: Saskatchewan Indigenous Portal

Unka, Dora

on living in harmony with the land

TEK: RW on protocol for oral tradition

Oral Trad: RW

urban Aboriginals. See also balancing life in Western and Indigenous worlds

adoption into non-Indigenous families

Heal Hist Trauma: RW: Jarod Sawan

art and culture

Symb & Trad: EC: Videos: *Young Artists*

Symb & Trad: OP: *Infusion Through Art*

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

urban **Aboriginals**, (cont.)

- Cree dancing and identity
 - Worldviews: EC: Videos: *Identity* (Part 6)
- Native Friendship Centres
 - Worldviews: EC: Web links

V

“Value of the Land” (Aboriginal Studies texts)

Connect to Land: EC: Docs

Vazorka-Williams, Cynthia

Worldviews: OP: *Our Words, Our Ways* (Part 9)

veterans. *See* patriotic contributions, disregard of

Virtual Museum of Métis History and Culture

Oral Trad: EC: Web links: Métis Celebration
Symb & Trad: EC: Web links

W

Wabamun

Cult & Lang: BT: Place names

Wabasca

Cult & Lang: BT: Place names

Wabasca Community Stewardship Project

Cult & Lang: EC: Video: Bigstone Cree Nation
community area names
Cult & Lang: EC: Video: Kâpaskwatinâk: a name
for many places
Well-being: EC: Video: Métis in the Wabasca-
Desmarais Community
Worldview: EC: Videos: Tobacco Gifting Protocol

Wabasca-Desmarais

Abor & Treaty Rts: EC: Videos: *Behind the Badge*
Well-being: EC: Video: Métis in the Wabasca-
Desmarais Community
Worldview: EC: Videos: Tobacco Gifting Protocol

Wadsworth, Wiston Cory

Symb & Trad: EC: Videos: *Shirts Come Home for
a Visit*

**Wahkohtowin: The Relationship Between Cree People
and Natural Law (video)**

Kinship: EC: Videos

wâhkôhtowin: We Are Related (video)

Kinship: EC: Videos

Wapiti River

Cult & Lang: BT: Place names

Warrior: The Stan Daniels Healing Centre (video)

Well-being: EC: Videos

Wason-Ellam, Linda

Oral Trad: EC: Web links: When Aboriginal and
Métis Teachers Use Storytelling as an
Instructional Practice

“Way of the Tireless Runner” (Kaminski)

Indig Ped: EC: Docs

Weasel Child, Alice

Well-being: RW

Weasel Head, Frank

Connect to Land: EC: Videos: *Kahsinnooniksi:
Learning from Place* (Part 4)
Symb & Trad: EC: Videos: *Shirts Come Home for
a Visit*

Weasel Traveller, Audrey

on Blackfoot identity
Abor & Treaty Rts: RW
on protocols and cultural respect
Worldviews: RW

Weasel Traveller, Serene

Symb & Trad: EC: Videos: *Young Artists* (Part 9)

“Welcoming Elders” (Alberta Education)

Elders: EC: Docs

well-being. *See also* ceremonies;
spirituality circles and

Well-being: EC: Docs: The Sacred Circle
correctional programs

Well-being: EC: Videos: *Warrior: The Stan
Daniels Healing Centre*

criminal justice system and

Well-being: EC: Web links: Social Challenges
education and

Well-being: RW: Wilton Goodstriker

influence of Siksika on Abraham Maslow

Well-being: OP: *Influence of Blackfoot Culture on
Western Thought*

medicine wheel

Elders: OP: *Elder in the Classroom* (Parts 5, 6)

Well-being: EC: Docs: The Sacred Circle

Métis traditional healing

Oral Trad: EC: Web links: Elders: Traditional
Knowledge

Nakoda Elder’s classroom presentation on

Elders: OP: *Elder in the Classroom*

overview of

Well-being: BT

Well-being: EC: Docs: All My Relations

Well-being: EC: Docs: Cycles of Life

Well-being: EC: Docs: The Sacred Circle

powwow and healing

Symb & Trad: EC: Videos: *Young Artists* (Part 1)

statistics on

Indig Ped: RW: Bob Cardinal

Well-being: EC: Web links: Indicators of Well-
being in Canada

teachings by Walter Lightning and Louis Sunchild

Worldviews: EC: Docs: Compassionate Mind

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

- Wells, Mary**
Cult & Lang: RW
TEK: RW
- Wesley-Equimaux, Cynthia**
Heal Hist Trauma: EC: Web links: Historic Trauma and Aboriginal Healing
- Wetaskiwin**
Cult & Lang: BT: Place names
- Wetaskiwin School District**
circle story strategy
Oral Trad: OP: *Sharing a Story*
- Elders in the classroom
Elders: EC: Videos: *Elders in the Classroom*
- flint knapping
Symb & Trad: OP: *Infusion Through Art* (Part 8)
- Wetaskiwin School District, (cont.)**
support for First Nation, Métis and Inuit perspectives
Indig Ped: EC: Videos: *Supporting First Nation, Métis and Inuit Perspectives in the Classroom*
- Whalen, Vicki**
Well-being: EC: Videos: *Warrior: The Stan Daniels Healing Centre*
- What Is Aboriginal Storytelling? (Saskatchewan Libraries)**
Oral Trad: EC: Web links
- What Is Rock Art? (Royal Alberta Museum)**
Symb & Trad: EC: Web links
- “When Aboriginal and Métis Teachers Use Storytelling as an Instructional Practice” (MacLean and Wason-Ellam)**
Oral Trad: EC: Docs
- “The Whiskey Jack’s Coat” (in French/Michif and English)**
Oral Trad: BT
- Whiskeyjack, Francis**
Symb & Trad: OP: *Infusion Through Art* (Part 6)
- White, Colin**
Abor & Treaty Rts: EC: Videos: *Behind the Badge*
- White, Gerald**
Symb & Trad: EC: Videos: *Caslan Dancers*
- Whitford, Lea**
Heal Hist Trauma: OP: “*Strike Them Hard!*” (Parts 2, 3)
- “Whose Scientific Knowledge? The Colonizer and the Colonized” (Aikenhead)**
TEK: EC: Docs
- William, Randy**
Kinship: EC: Video: wâhkôhtowin: We Are Related
- winter counts**
Indigenous pedagogy
Worldviews: OP: *Our Words, Our Ways* (Part 9)
- winter counts, (cont.)**
Indigenous pedagogy and
Indig Ped: OP: *Beyond a Pedagogy of Fort*
- Women’s Buffalo Jump**
Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 5)
- Wood, Jerry**
Heal Hist Trauma: RW
Worldviews: RW
- Woodland Cree Female Kinship Terms (Gift of Language and Culture Project)**
Kinship: EC: Web links
- Woodward-Lamothe, Amanda**
Kinship: EC: Video: wâhkôhtowin: We Are Related
- Worldviews. See also specific topics and groups of First Nation, Métis and Inuit Peoples**
Cree perspective on
Worldviews: EC: Videos: *A Cree Perspective on Worldviews*
diversity of
Worldviews: RW: Connie Crop Eared Wolf
Worldviews: RW: Jerry Wood
Worldviews: RW: Marge Friedel
globalization, identity and
Connect to Land: OP: *A Sense of Place*
identity and
Worldviews: EC: Videos: *Identity*
Worldviews: RW: Angela Jones
indigenous pedagogy and
Indig Ped: EC: Docs: Aboriginal Pedagogy
Indig Ped: EC: Docs: Worldviews and Aboriginal Cultures language and
Cult & Lang: EC: Docs: Language and Worldview overview of
Worldviews: EC: Docs: Aboriginal Peoples in Canada
Worldviews: EC: Docs: First Nations and Métis Peoples in Alberta
Worldviews: EC: Docs: Protocols
Worldviews: EC: Docs: The Métis People
Worldviews: EC: Docs: Worldview
Worldview: Ec: Docs: *Jagged Worldviews Colliding*, Dr. Leroy Little Bear
pedagogy and
Worldviews: EC: Web links: Montana’s Indian Education for All
preservice teacher training
Indig Ped: OP: *Beyond a Pedagogy of Fort*
professional development session on
Worldviews: OP: *Our Words, Our Ways*

BT: Beginning Together RW: Respecting Wisdom OP: Observing Practice EC: Exploring Connections

Worldviews, (cont.)

teachers' resources

Worldviews: EC: Web links: *Education Is Our Buffalo*

Worldviews: EC: Web links: Four Directions Teachings

Worldviews: EC: Web links: *Our Words, Our Ways*

teachings by Walter Lightning and Louis Sunchild

Worldviews: EC: Docs: Compassionate Mind

Two Worldviews as told by Randy Risto (video)

Worldviews: EC: Videos:

“Worldviews and Aboriginal Cultures” (Alberta Education)

Indig Ped: EC: Docs

Writing-on-Stone Provincial Park

Connect to Land: EC: Videos: *Kahsinnooniksi: Learning from Place* (Part 3)

youth programs, (cont.)

Cree justice systems

Kinship: EC: Videos: *Wahkohtowin: The*

Relationship Between Cree People and Natural Law

forestry conservation

Worldviews: OP: *Our Words, Our Ways* (Part 7)

police relationships

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

Y

Yachootay, William

Symb & Trad: RW

Yellow Horne Breaker, Kathy

Cult & Lang: RW

Elders: RW

Indig Ped: RW

Yellowbird, Edwin

Cult & Lang: EC: Videos: *Significance of the Circle*

Elders: EC: Videos: *Elders in the Classroom* (Part 5)

Yellowface, Leslie

Abor & Treaty Rts: EC: Videos: *Behind the Badge*

Yellowknee, Albert

Cult & Lang: EC: Video: Bigstone Cree Nation community area names

Cult & Lang: EC: Video: Kâpaskwatinâk: a name for many places

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

Yellowknee, Nora

Cult & Lang: EC: Video: Bigstone Cree Nation community area names

Cult & Lang: EC: Video: Kâpaskwatinâk: a name for many places

Well-being: EC: Video: Métis in the Wabasca-Desmarais Community

Young Artists (video)

Symb & Trad: EC: Videos

youth programs

conferences on government

Abor & Treaty Rts: RW: Andrew Bear Robe

