[image:]

Living Histories in Living Sky School Division
Cultural Directory Resource Person List 2014 - 15

	Name
	Contact
	Areas of Interest
	Other notes

	Darwin Atcheynum
Sweetgrass First Nation
Cree
	306-937-3043
dkatcheynum@gmail.com
Box 159
Gallivan, SK
S0M 0X0
	Cultural art – stories of the animals and tools used in the old days
Meaning of colours on regalia.
Old man stone, where he comes from and how he became the keeper of First Nations
Carving
Treaty teachings

	Comfortable with any groups

	Rod Atcheynum
Sweetgrass First Nation
Cree
	306-817-0755
Box 145
Gallivan, SK
S0M 0X0
	Traditional person
Chicken dancer, travelling, leadership, positive role model
Traditional teachings
Treaty education
	Open to discuss all requests

	Judy Bear
Little Pine First Nation
Cree
	306-937-3097
PO Box 202
Gallivan, SK
S0M 0X0
	Wesakechak stories (atayokina)
Cree worldview
Circle talk
Cree language, K – university
Treaty Catalyst teacher
Education degree (semi retired)
History of reserves
	She is responsive to the needs of the school and can discuss how to present to students

	Brad Bellegarde
Little Black Bear
	306-522-6157
bradbasic@gmail.com
Regina, SK

	Journalism
Hip Hop and culture
Transition to university, careers
Contemporary issues and treaty
	Open to discuss all requests, may have limited availability

	Herman Bugler
Red Pheasant First Nation
	306-937-3712
Box 1525
Battleford, SK
S0M 0E0
hmbugler@sasktel.net

	Traditional values/cultural protocol/teachings
Living in two worlds (what youth face today)
Parenting and effects of drug and alcohol abuse
Identity and goal in life

	Half presentations, group sharing, hands on.
Any group size.
Full day if required.

	Alexis Christensen
Métis

	306-480-6133
alexis.danchristensen@hotmail.com
41 18th St West
Battleford, SK

	Treaty Catalyst teacher
Métis perspective
Worldview
Positive role model for youth
Careers, future thinking
	Open to discuss all requests
All grades
Hands on

	Deanne Kasokeo
Poundmaker First Nation

	306-390-7754
d.kasokeo@sunchildlaw.com
Cut Knife
	Law and contemporary issues
Treaty education
Residential School system
Career and transitions

	Schedule varies, limited availability

	Christina Gamble
Witchiken Lake
Cree
	306-883-2787 (w)
306-883-7710 (c)
Box 638
Spiritwood, SK
S0J 2M0

	Importance of Education
Organize Powwows
Parenting skills
	

	Annabel Harris
Pelican Lake
Cree
	306-984-2207
PO Box 357
Leoville, SK
S0J 1N0

	Hands on cultural activities: tanning hides, crafts
Cultural teachings
* also available as an interpreter for Pansy Harris
	Half days preferred

	Pansy Harris
Pelican Lake
Cree
	306-984-4552
PO Box 27
Leoville, SK
S0J 1N0

	Traditional elder
Fluent Cree language speaker (little bit of English, Annabel Harris available to interpret for her)
Talking about being raised in a traditional manner, living on the land with her parents
Sacred stories and teachings, values embedded in Nehiyawe language

	Small groups preferred (with an interpreter)

	Alexander Kennedy
Little Pine First Nation
Cree

	306-398-2990
PO Box 298
Little Pine 601
Cutknife, SK
S0M 0N0
akennedy@sasktel.net

	Cree worldview
Cree language speaker
Prophecies
All aspects of treaty making and Treaty history
Ceremony, Sweat Lodge, Pipe Holder
History of BTC
	Whole days
Large groups
Lecture style

	Josephine Kennedy
Little Pine First Nation
Cree

	306-398-2990
PO Box 298
Little Pine 601
Cutknife, SK
S0M 0N0

	Native studies
Cree language speaker
Kinship
Sacred teachings of the Teepee
Women’s role
Residential School – personal experience and history of government policies
Colonization of Indigenous people

	Whole days
Small or large groups
Lecture style

	Bobby Lachance
Big River First Nation
Cree

	306-940-5396
PO Box 25
Debden, SK
S0J 0S0

	Teach singing to boys
Values of the drum, respect for the drum
Role of persistence in achieving your dreams
Positive life choices
Cree language speaker
	Flexible and open to requests

	Noel Moosuk
Red Pheasant First Nation
Cree
	306-937-6196
Box 301
Cando, SK
S0K 0V0
	Cultural teaching
Ceremonial teaching
	

	Joseph Naytowhow
Sturgeon Lake First Nation
Cree, Métis
	306-361-6557
jnaytow1@sasktel.net
1019 5th St East
Saskatoon, SK
S7H 1H3
	Traditional storyteller
Singer/drum/dance
Treaty Education
Cree language speaker
	Open to discuss all requests, may have limited availability

	Cheryl Ogram
Métis
	306-398-4704
cherogram@sasktel.net
cheryl.ogram@gov.sk.ca
Box 652
Cut Knife, SK
S0M 0N0
	Singer and song writer
Storyteller through song
History of relations with non treaty/treaty/Métis
Treaty Education
Worldview – mind/spirit
	Half days are preferable
Can with large or small groups

	Ross Paskemin
Cree
Sweet Grass First Nation

	306-481-5069
Box 10
Gallivan, SK
S0M 0X0
	Hand drum
Round dance
Treaty education
Role of men and women
	Half days preferred, all ages

	Marcel Petit
Métis
	306-221-5520
mpetproductions@gmail.com
Saskatoon, SK

	Filmmaker
Contemporary issues
theatre
	Open to discuss all requests

	Lorette Peekeekoot
Big River First Nation
Cree

	306-468-3114
PO Box 211
Anwood, SK
S0J 0K0

	Women’s teaching
Cree language speaker
Living on the land
Preparing hides, food, camping
	Willing to work with Cree camps and “survival” camp environments

	Tim Peekeekoot
Ahtakakoop First Nation
Cree

	306-468-3114
PO Box 211
Anwood, SK
S0J 0K0

	Traditional land practice including: hunting, preparing hides and meat, collecting plants, setting up camp, tipis, willow baskets, plants
Storytelling
Treaty teachings
Ceremonial teaching

	Prefer to work with students aged 10 and up
Groups of about 15

	Daphie Pooyak
Sweetgrass First Nation

	306-937-2591
sweeteaglewoman@yahoo.ca
Box 134
Gallivan, SK
S0M 0X0
	Traditional storyteller
Plants/animals/creation
Nature walks
Medicine teachings
Arts and design (traditional and contemporary clothing)
Dance

	Open to discuss all requests

	Don Pooyak
Sweetgrass First Nation
Cree
	306-937-2276 home
306-480-2665 cell
PO BOX 265
North Battleford, SK
S9A 2Y1
	Traditional elder
Cultural teachings
Treaty history
Cree language speaker

	Living Sky Elder’s Council

	Marg Rooke
	306-445-5865
margenokohoorooke@hotmail.com
PO Box 1762
Battleford, SK
S0M 0E0
	Life experiences
Positive role modeling
Crafts
Job readiness, workforce
Healthy living/relationship
Budgeting/saving
Foundation teachings

	Hand on activities
Open to discuss all requests

	Michelle Sanderson
Muskeg First Nation
Cree
	306-466-3003
michelle.sanderson@lskysd.ca
Muskeg
Living Sky School division
	Treaty education
Contemporary issues, anti-racist & anti-oppressive education
Dancing, singing
Clothing, art, beading, quilling
Indigenous feminist

	Open to discuss all requests

	Theresa Sapp
Little Pine First Nation
Cree

	306-398-8056
Box 603
Cut Knife, SK
S0M 0N0
	Traditional elder
Traditional teachings, worldview
Treaty history
Cree language speaker
	Prefers half day

	Chris Scribe
Cree
	chris.scribe@live.com
principal, Mosquito First Nation
	Traditional Grass dancer
Treaty education
Storytelling
	Limited availability

	Ethel Stone
Mosquito First Nation
Cree
	306-480-0223 c
Box 99
Cando, SK
S0K 0V0

	Elder
Traditional teachings, worldview
Treaty history
Cree language speaker
	Living Sky Elder’s Council

	John Thomas
Witchekan First Nation
Cree
	306-841-7293
PO Box 414
Spiritwood, SK
S0A 3G0

	Motivational speaker
Encouraging students to stay in school
Traditional teaching, land based
	Wednesdays preferred
30 mins per class or half days

	Jane Tipewan
Witchekan First Nation
Cree
	P.O. Box 101
Spiritwood, Sk
S0J 2M0
306-883-
	Traditional elder
Traditional teachings, worldview
Treaty history
Lifestyle, motivate children
	

	Cornell Tootoosis
Poundmaker First Nation
Cree

	306-724-4556
Box 261
Cutknife, SK
S0M 0N0
cornell22sis@hotmail.com

	Round dance and Powwow singing
Hand drum making
Organizing and budgeting for Powwows
All aspects of treaty history
	Groups, individuals, families, older youth

	Lyndon Tootoosis
Poundmaker First Nation
Cree
	306-441-0848
rokart7@yahoo.ca
Box 2179
Battleford, SK
S0M 0E0
	Traditional games
Artifacts
Stone carving
Stories
Traditional arts applications
Treaty education
History of land, families
	Open to discuss all requests

[bookmark: _GoBack]Background Information:

“Living Histories” is a Living Sky School Division program to support the goals of Treaty Education in our schools by supporting classroom projects with:
· Guest artists and craftspeople (including singers and dancers)
· Cultural knowledge keepers
· Elders
· Storytellers

This is a beginning list of resource people, from our area, who would like to be guests in our schools and provide teachings related to the treaties, worldview, language, and the arts. Treaty Essential Learnings are: 1) the treaties (basics), 2) treaty relationship, 3) historical context of treaties, 4) worldviews, 5) symbolism in treaty making, and 6) contemporary treaty issues.

Schools may use this Directory to find the guest with the teachings they are looking for, but are not necessarily limited to this list (we are adding to it all the time). Schools can make a request to LSKY to share the cost 50/50 of the visit:
· Travel
· Honorarium:
· Speaker Fees
$250/full day (plus protocols as required)

For more information or to discuss the list please contact:
· Sherron Burns, Treaty Education Consultant by email sherron.burns@lskysd.ca or by phone 306-937-7914.
· Michelle Sanderson, First Nation and Métis Achievement Consultant by email michelle.sanderson@lskysd.ca or by phone 306-937-7928.
We look forward to working with you. Please visit our Treaty 6 Education website to see some of the exciting projects and educational resources in our division:
http://treaty6education.lskysd.ca/livinghistories
image1.png

Living Histories in Living Sky School Division

‘Cultural irectory Resource Person List 2014 - 15

TS

L

e e

T TER S [T
[e i .

