

DOCUMENT RESUME

ED 383 514

RC 020 146

TITLE Indian & Metis Trivia Game.
 INSTITUTION Manitoba Dept. of Education and Training,
 Winnipeg.
 PUB DATE [95]
 NOTE 31p.
 FUB TYPE Guides - Classroom Use - Instructional Materials (For
 Learner) (051)

EDRS PRICE MF01/PC02 Plus Postage.
 DESCRIPTORS American Indian Culture; American Indian Education;
 American Indian History; *American Indians; *Canada
 Natives; *Educational Games; Elementary Secondary
 Education; Foreign Countries; Learning Activities;
 *Metis (People); Tribes

IDENTIFIERS Canada

ABSTRACT

This booklet consists of 220 questions about Native North Americans and Metis people that can be used as learning activities for elementary and secondary school students. Suggestions for using the questions include playing games in pairs or teams, locating resources to find answers to questions, playing trivia games and board games, and using questions as a starting point for further research on famous Native people. Questions relate to Native North Americans who have made contributions to Native culture, education, art, sports, history, and politics. Questions cover such individuals as Hiawatha, Chief Crazy Horse, Chief Sitting Bull, Olympian William "Billy" Mills, singer Buffy Sainte-Marie, artist Norval Morriseau, Indian activist Dennis Banks, photographer Murray McKenzie, and symphony conductor John Kim Bell. Separate answer sheets are included. (LP)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED 383 514

INDIAN & METIS TRIVIA GAME

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

J. Tooth

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

020146
Literacy and Continuing Education
417-185 Carlton Street
Winnipeg, Manitoba
R3C 3J1

Manitoba
Education
and Training

BEST COPY AVAILABLE

INTRODUCTION

This booklet is a collection of questions about Native and Metis people.

You may want to use the game in different ways.

1. You can informally play the game in pairs or teams. The answers are in the back of the booklet.
 - a) In pairs or small groups you each get a set number of questions. You then have to go find the answers in books or by interviewing other people. Whoever finds the answers in the shortest time, wins.
 - b) You can match a reader and a non-reader. The reader has to read the questions aloud to the non-reader. The non-reader has to think up places (other than the back of the book) that the reader could find the answer. They both get credit when the correct answer is found.
2. You can cut up sections of questions and put them on "trivia" cards. Answers could be taped on the back of each card.
3. You can devise board games using the information in the trivia game.
4. You can expand your knowledge by doing further research on famous native people.

We hope you have fun with this game. Mary Candline had fun thinking up all the questions!

1. What was the name of the last known Beothuk Indian? She died in Newfoundland in 1829.
2. Who was the Huron Indian chief kidnapped by Jacques Cartier in 1535 and taken for show in Europe?
3. Who was the first Indian appointed to the Canadian Senate (1958)?
4. Name the Cree Indian who is one of the most popular folk singers in North America (female).
5. Name the famous Metis who is called "The Father of Manitoba" and sometimes "The Father of the Prairie Provinces."
6. Name the National Hockey League player of Algonkian ancestry who was captain of the Toronto Maple Leafs for eleven seasons and played on four Stanley Cup teams. He retired in 1971.
7. Name two chiefs of the Plains Cree Indians who joined forces with Louis Riel in the Northwest Rebellion of 1885?
8. Who was the great Cree Indian Chief who brought about peace between the Cree and the Blackfoot by accepting as a foster parent the Blackfoot warrior who killed his father?
9. Who was the Marine Lieutenant, part Sioux and born in 1938 in Pine Ridge, South Dakota, who won the 10000 metres in record time at the 1964 Olympics?
10. Name the outstanding Onondaga Indian athlete, born on the Six Nations Reserve near Brantford, Ontario, especially noted for long-distance running. Every year an athletic award is given in his honour.
11. Who was the first Indian elected to the House of Commons in Canada (1968)?

12. Name the Manitoba Metis leader who was known as "The Warden of the Plains" and whose main duty was to protect the Red River Colony from attacks by Sioux Indians.
13. Who was Louis Riel's Metis military leader in the Rebellion of 1885?
14. Name the Indian of the Onondaga tribe who united several Indian tribes into what was called "The league of Five Nations", (the Iroquois).
15. Who was the Sioux chief who came to Canada after the defeat of General Custer at the "Battle of the Little Big Horn" in 1876?
16. Give the name of the early Metis guide, scout and interpreter who helped the North West Mounted Police carry out their duties.
17. Name the Cree who became the first Indian to be appointed a lieutenant-governor in Canada.
18. Who is the Cree author from Alberta who, in his book The Unjust Society, made people more aware of injustices done to Indians in Canada?
19. Name the famous Metis poet and composer who wrote in song of events such as the Battle of Seven Oaks and The Riel Rebellion.
20. He stopped the Meech Lake Accord from being passed in June, 1990. He was the first treaty Indian elected in Manitoba in 1981. He was re-elected in 1986, 1988 & 1990.
21. Who is the famous hockey player who started off with the Flin Flon bombers then played nine years with the Philadelphia Flyers.
22. Who are the two high school girls who have done fund-raising (in '92) to pay half their wages. They went to Sisler High in Winnipeg and worked at Kekinen Seniors' Home.

23. Who is the woodcarver who owned Mistik Woodcraft in Leaf Rapids in 1982 and used driftwood for a lot of his woodcrafts.
24. Who is the President ('92) and Founder of the Canadian Native Arts Foundation (CNAF). He was also the co-creator of the Ojibway creation story, the Legend of Winona.
25. Who is the Chief of the Assembly of First Nations? ('93) He is from the Grand Rapids First Nation. He is a lawyer and was vice-chief for Manitoba prior to being elected as National Chief in June 1990.
26. Who is the NDP, MLA for The Pas? ('93). He is also a former chief of The Pas Indian Band.
27. Who is the leader of "The Assembly of Manitoba Chiefs"? ('93) He is originally from the Fort Alexander Reserve.
28. Who is the native evangelist, born in Winnipeg and helped organize the native gospel music concert at Walter Theatre (08/92)?
29. Who the Metis Lieutenant-Governor of Manitoba who is a former president of the MMF and in '92 was president of the Metis National Council. He is originally from St. Laurent.
30. Who is the Aboriginal activist who was a candidate in the municipal election at Point Douglas (08/92)?
31. Who is the native artist who's paintings feature the eagle and the wolf? He was born in Cumberland House, Saskatchewan and is a self-taught artist.
32. Who is the native country musician who plays soft country music and comes from Cross Lake?

33. Who is the metis singer and songwriter who is well known for his song "Le Metis"?
34. On March 9, 1988, he died following an encounter with a city of Winnipeg police officer. He was the executive director of the Island Lake Tribal Council. Numerous individuals requested the creation of a judicial inquiry into this incident.
35. Who is the singer and songwriter who plays in a band "C-Weed"? He is well known for the song "Evangeline".
36. Who is the metis politician who is a former president of the Native Council of Canada. He is also known as "Harry The Dog". He gave his leather jacket to Pope John Paul when he was on a visit to the NWT.
37. Who is the former band chief of Fort Alexander who died (08/92)? He was president of the Manitoba Indian Brotherhood in 1967 and was also once head of the National Indian Brotherhood. He established the "Treaty & Aboriginal Rights & Research Centre" and the "Manitoba Agriculture Program."
38. Who are the two Inuit soapstone carvers from Coral Harbour, Southampton Island?
39. Who is the native artist who won a prize for a portrait he did of his girlfriend entitled "Victoria May"? He started off doing art that looked Indian but was not comfortable with this so switched to his own mode of painting which is non-ethnic.
40. Who is the Inuit stone carving artist from Cape Dorset, NWT who won a scholarship from the Inuit Art Foundation in '92 to go to the "Carving Studio and Sculpture Centre" in west Rutland, Vermont.

41. Who is the Inuit stone carving artist from Gjoa Haven, NWT who won a scholarship from the Inuit Art Foundation in '92 to go to the "Carving Studio and Sculpture Centre" in west Rutland, Vermont.
42. Who is the Micmac poet who won the highest honour in Canada in July, 1992? This honour named her to the Privy Council in honour of Canada's 125th anniversary.
43. Who is the businessman and government advisor from the Northwest Territories who won the honour of being named an advisor on the Privy Council in July, 1992?
44. Who is the woman that the Tiny Tots Nursery School in Selkirk is named after? She was born on the St. Peter's reserve and worked for The Winnipeg Friendship Centre for six years. She started a centre in Selkirk which led to the formation of the nursery school.
45. Who is the woman who co-edited "Indians without Tipis"? She was Director of Education for the Manitoba Indian Brotherhood then with the National Indian Brotherhood in Ottawa.
46. Who was the first woman chief in Manitoba? She was chief of the Norway House Indian Reserve from 1971-1975, then magistrate in 1973.
47. Who is the great chief whom Ziolkowski has carved a statue of into Thunderhead Mountain in the Black Hills, near Custer, South Dakota?
48. Who is the British Columbian Metis artist whose work reflects the life of Canada's aboriginal people simply, honestly and directly? Some of his works include: "The Game Plan"; "Gathering Kindle"; "For You Grandma."
49. Who was the powerful, eloquent Ottawa war chief in 1762 who attempted to drive the British out of Canada?

50. Who was the lady who lived to be 113 years old from South Indian Lake? Her and her husband were the first of the Nelson House band to make a permanent home on the shore of South Indian Lake.
51. Who is the birch bark artist who was born in Pelican Narrows, Saskatchewan. She is one of the dwindling few in Canada still producing bitten birch bark art work.
52. Who is the Cree Trapper from Wabowden, Manitoba who was named Honourary Okimow at the Thompson Winter Carnival in 1977?
53. Who was the Nuu-Chah-Hulth Chief who had allowed the Spanish explorers to build houses and make gardens in what is now called Vancouver, in the seventeen hundreds?
54. Who was the Squamish elder, who had her picture imprinted on a silver coin?
55. Who was the Chipewyan woman who guided the explorer, William Stewart to Great Slave Lake in 1715?
56. Who was the Chipewyan guide who guided the fur trader, Samuel Hearne during the 1700's?
57. Who are the two Keon's who compiled their poetry into a book entitled "Sweetgrass".
58. Who was the M.M.F. president who endorsed the metis book, "Riverlots and Scrip"? ('92) He is now a senator and is with the Federal Aboriginal Peoples Commission.
59. Who did the cover design for the book entitled, "Stories of the Matis"?

60. Who is the former member of the Ohiet Band in B.C. born in Port Alberni? She has her practical nursing and has held a position as Executive Director of the Vancouver Indian Centre Society.
61. Who was the woman born on the Chehalis reserve near Vancouver and has held a position with the BC Human Rights Commission?
62. Who was the woman who was born at Hazelton and is a member of the Eagle Clan and the Frog Clan? She helped form the Cozualeetza Fellowship and is Director of the Northwest Indian Cultural Society.
63. Who is the woman of the Salish-Shuswap tribe who won a Mother-of-the Year award and has raised twelve children?
64. Who is the woman, a Tlingit who was living in Alin, B.C. and moved to the Yukon with her six children and became president of the Yukon Indian Women's Association?
65. Who is the woman who was born in Fort St. James, B.C., attended Lejac Residential School and got her teaching certificate at UBC? She was chosen as a Canadian Delegate to attend the World Peace Conference in Moscow.
66. Who is the woman who lives on the Queen Charlotte Islands and works with many women's groups? She helped found the Homemakers Club and is vice-president of the BC Indian Homemakers Association and treasurer for the National Committee, Indian Rights for Indian Women.
67. Who was the woman who was born and raised in Whitehorse and is now Director of the Yukon Indian Arts and Crafts Society? (1970's)

68. Who was the woman who graduated from the University of Calgary, taught at reserve schools for three years then returned to the university as an academic counsellor for Indian students? She comes from a Blackfoot reserve in Southern Alberta.
69. Who was the woman who had lived on the Blood reserve at Cardson and has served as a public relations officer for the first Canadian Winter Games and on the board of directors for the 1975 games? She has also been editor of Kainai News.
70. Who is the woman who comes from a family of well-known Sarcee chiefs. Her great grandfather, Chief Bull Head, was present at the signing of Treaty No. 7 in 1877 and her father, chief Dave Crowchild, had a bridge across the Bow River into Calgary, the Crowchild Trail, named after him.
71. Who was the woman who grew up on the reserve at Cardston and spent four years with CUSO in Africa?
72. Who was the woman who was born on a blood reserve in Alberta? She now lives in Winnipeg, has an education degree and has worked as a counsellor in an inner city school and for the Native Education Branch in Winnipeg.
73. Who was the woman who was born on the Peepeekeesis reserve in Saskatchewan and is a writer? She is a descendant of two chiefs. One Cree and One Saulteaux, who signed Treaty No. 4 in 1874.
74. Who was the woman from the Cowessess reserve in Saskatchewan who, during the war, trained as a nurse at the Brandon General Hospital and has been in charge of the Health and Welfare Canada Indian Health Centre in Fort Qu'Appelle?

75. Who was the woman from the Cowessess reserve who, after almost losing the family farm, fought for the right to gain financial assistance for Indians to hold onto the farm? She went all the way to Ottawa to get a signature from Jean Chretien on documents that would be used as collateral in lieu of land title.
76. Who was the woman, born at Hobbema, Alberta, and was the first native woman to receive the Good Citizen award? She has a grade four education and has worked for fifteen years on skid row in Vancouver.
77. Who was the woman who comes from Fort George and has written a book entitled, "Geniesh."
78. Who is the woman who is a half-breed of Cree, Scots and French descent and has told her story in the book entitled. "Halfbreed"? She has also written, The Indians of the Plains and Little Badger and the Fire Spirit.
79. Who is the woman who has been president of the Voice of Alberta Native Women's Society for several years and has been first president of the Native Women's Association of Canada? She was born in the Peace River area of Alberta.
80. Who is the woman whose grandfather, a Metis known as "Sure Shot", fled from Manitoba about 1870 after Riel's first uprising and established the Athabasca Transportation Company of Alberta? She was born in an isolated trading post in Saskatchewan and orphaned by the time she was five. She was raised by her Indian Grandmother who supported them by trapping.
81. Who is the woman, born in Telkwa, B.C., daughter of a hereditary chief and member of the Grouse Clan of the Carrier tribe? She has been involved with Native organizations for years and was the first native woman to be elected to national president of the Native Council of Canada.

82. Who is the woman who has been involved in organizing the Metis Women's Association of which she was president? She has been involved in developing the Metis Academy and has worked as a nurse in sanatoriums. She lives in Camperville, Manitoba.
83. Who is the woman, born in Poplar Point, Manitoba and did not realize she was part Cree until she went to work in Winnipeg? As the first woman court worker in Winnipeg magistrate's court, she noticed that native women prisoners had a hard time and decided to help by joining the MMF and native women's groups.
84. Who is the woman who is former president of the Manitoba Native Women's Association and in 1965, she helped start the Brandon Friendship Centre? She now lives on the Sioux Valley reserve.
85. Who was the tiny Dakota woman who lived on the Standing Buffalo reserve in southern Saskatchewan? She was 100 years old in the seventies and can recall coming over the border with her parents in 1881.
86. Who is the woman who lives on the Standing Buffalo reserve and has helped start an LIP program here? She was project manager for a housing improvement program and was on the band council.
87. Who is the woman from the Tyendinaga reserve who has a B.A. and a Master's degree in social work? She is now assistant professor of native studies at Trent University, Peterborough, Ontario.
88. Who is the woman, born on the Caughnawaga reserve and is a member of the Bear Clan? She has been administrator of the Kateri Memorial Hospital Centre on the reserve and an active member of the Board of Directors. She has also worked with the teenagers and the Homemakers Club.

89. Who is the woman who was born on the Six Nations reserve and now lives in Vancouver, past-president of the B.C. Native Women's Society? For some years she lived in Rochester, New York raising 12 children, seven of them her own.
90. Who is the woman whose name became famous across Canada in the sixties as a high fashion model in Montreal and Toronto? A Mohawk brought up on the Caughnawaga reserve, she has travelled throughout North America and parts of Europe giving her outspoken views on Indian issues. She is a devoted supporter of the Long House, the traditional religion of the Iroquois.
91. Who is the woman who is a member of the Odawa tribe of the Three Fires Confederacy and is a successful artist whose paintings were bought by the National Museum of Man in Ottawa and were on display in the Canadian pavilion at Expo '70 in Japan? She has written and illustrated a series of stories about the humorous adventures of "Nanabush."
92. Who is the woman who has been selected as Indian Princess Canada in 1965? She is an Ojibway from the Wikwemikong reserve. She is one of the founding members of the Ontario Native Women's Association and was its president for two terms. Has been elected as one of the vice-presidents of the Native Women's Association of Canada.
93. Who is the woman who was born on the Waywayseeccappo reserve in Manitoba? Her Indian name is Maqua Beak. She worked for many years with the Federation of Saskatchewan Indians and was appointed to the National Indian Arts and Crafts Advisory Committee as Saskatchewan's representative.
94. Who is the woman, born on the Odanak reserve and worked for more than 32 years for the federal government in Ottawa? During the war she served overseas with the St. John ambulance Brigade then returning to Canada, she joined the Department of Indian and Northern Affairs as one of the first Indian employees.

95. Who is the woman, an Ojibway from Curve Lake, who was the first woman Chief to be elected in Canada? She is now a life senator of the Union of Ontario Indians.
96. Who is the woman, who has organized native women's groups throughout the province of Nova Scotia and has helped form the Micmac Cultural Institute. She is a Micmac from Sydney. She has learned to read and write English as an adult.
97. Who is the woman, an Abenaki from Odanak reserve in Quebec who has become well known through her story-telling and singing and has been invited to work at the National Film Board? Her film strips on Indian life are used all over the world. With cameras and tape-recorders she helps old people and children to listen to each other.
98. Who is the woman who was born on the Tobique reserve in New Brunswick? She is a Maliseet Indian who has devised a writing system, compiled a dictionary and has taught oral classes in her native language.
99. Who is the woman who was orphaned at four years old and spent 11 years in an orphanage? She is a Pottawatomi Indian from Walpole Island and started a social club that grew into the Friendship Centre and is now director of Anduhyan, a home for young native women.
100. Who is the woman who was born in St. Peter's, Nova Scotia who had to leave school to look after her sisters and brothers after their parents died? After she was married she and her husband and two children moved to Rocky Point reserve on PEI, which had been abandoned for 35 years.

101. Who is the woman, born near Nipigon in Northern Ontario and is Ojibway? She has been on the Board of Directors of the Union of Ontario Indians, vice-chairperson of the National Association of Friendship Centres, a member of the first steering committee of the Native Women's Association of Canada and national coordinator of Indian Rights for Indian Women.
102. Who is the Inuit woman born in Aklavik and for some years was spokesperson for the Committee for Original Peoples' Entitlement and has been manager of the CBC radio station in Inuvik.
103. Who is the woman born in Lake Harbour, NWT who has acted in a film about Arctic life, "White Dawn"?
104. Who is the woman who lives in Igloolik and is attempting to start a local newspaper? She was born near Arctic Bay at the North End of Baffin Island.
105. Who is the woman born in Igloolik and now lives in Hall Beach and has organized a program teaching crafts to women who hope to sell their work? She did not go to school and speaks very little English.
106. Who is the elderly woman who now lives in Frobisher Bay and is president of the senior citizens group? She does not know her age but remembers living with her family, somewhere on Baffin Island in igloos and seal skin tents, moving from camp to camp when her father was hunting.
107. Who is the native of Moberly Lake, B.C. who helped compile the book, "The NESAs Activities Handbook for Native & Multicultural Classrooms"?
108. Who is the native artist whose Indian name is Copper Thunderbird meaning "great power"? He is an Ojibwa Indian born on the McDermid reserve and is one of the most famous Canadian Indian artists. He has had many shows in most larger Canadian cities as well as Paris, France, Rome and Italy.

109. Who is the Haida Indian from Masset, Queen Charlotte Islands and does carvings? He now lives at Whonnock, B.C. and says that "his special sort of communication, his carving, is one that reaches all people and perhaps can teach them to look more closely at a way of life that is real in terms of the earth and the people."
110. Who is the Chipewyan Indian from LeGoff reserve in Alberta who does abstract paintings attempting to communicate an idea or feeling? In 1950 he represented Canadian Native artists in the International Vatican Exhibition in Rome.
111. Who is the Ojibwa Indian from the Rama Reserve in Ontario who teaches art and paints for a living?
112. Who is the native artist from the Gordon Reserve whose paintings have a naturalist expression? He has painted a number of winter scenes from Saskatchewan.
113. Who is the Winnipeg Indian artist who expresses himself in pen and ink? His favourite picture is one he named "Trust."
114. Who is the Indian artist who lives on the Red Pheasant Reserve? His paintings always describe an event, something that he remembers from his past. He says he wants to tell the story of Indian people. He has an art display in one of the biggest galleries in London, England.
115. She has been a teacher's aide at the Fort Rouge Elementary School. She has a certificate in dental assisting. She was born and raised in Winnipeg, Manitoba. She teaches lessons on the Indian culture and Indian arts and crafts.
116. She is a successful beautician in St. Laurent, Manitoba. She has styled hair for professional models in T.V. commercials and fashion shows and has now opened her own salon in St. Laurent.

117. Who is the pilot who owns his own airline business in Norway House, Manitoba.
118. He is a social worker who was born in rural Manitoba and received his high school education at Fisher Branch Collegiate. He works for the South East Child and Family Services located in Winnipeg. (1982)
119. He was known as Chief Thayendanegaa. In 1776, near Montreal, along with a small troop of British regulars, a force of a few hundred Mohawk under this Chief forced the surrender of 400-500 Americans.
120. He was a Shawnee chief who had previously distinguished himself during the battle at Detroit and met his death from wounds in 1813, in the fight for Moravian town.
121. He was a famous Metis scout who in 1874 helped serve with the para-military force in the Canadian West with the Northwest Mounted Police.
122. A Metis who enlisted in the army in 1941 to help in the Second World War. He enlisted at Oak Point with many of his friends. He was assigned to a regiment as a tank gunner.
123. He is a prosperous fisherman who served in the Canadian Navy. He joined the navy in HMCS Chippawa in Winnipeg. In late 1945, he came home.
124. He was born on the Long Plain Indian Reserve. He is active in his band's self-government. He was one of the men of native ancestry that fought in World War II.
125. He was from the Brokenhead Indian Reserve. He became the most decorated Canadian soldier of Indian blood. He fought in World War II and in The Korean War.
126. ('93)- Chief of Sarcee Band.

127. Two male singers and songwriters who are members of a group called "Kashtin." They are both Innu from Maliotenam reserve near Sept-Iles, Quebec. They perform all their songs in their native Montagnais language.
128. ('93)- Opaskwayak Cree Nation Chief. Has worked for the Awasis Agency and has served as councillor before becoming chief.
129. Elected Chief of York Landing in 1981 & 1983.
130. Former Chief in Whitedog, Ontario. His wife is very active in the communities affairs.
131. She is a prominent lady of the Islington band. She was 47 years old in 1986 and is combination social worker, midwife and referral clerk in Whitedog.
132. ('86)- Chief of the Islington band.
133. The Pas elder who escorted the first graduating class of Joe. A. Ross school in 1993.
134. ('93)- Opaskwayak Education Authority director. He was born and raised on The Pas reserve and received his education in residential schools. He serves on several committees to help native people.
135. Who is the prominent Chief who is well known for his part he played in the movie "Little Big Man"? He also starred in a TV series "Cariboo Country" in the 60's.
136. Who was the first native woman magistrate in Manitoba. She is originally from Oxford House and is a former chief of Oxford House.
137. ('92) Chief of the Mathias Colomb First Nation in Pukatawagan.

138. ('92)- was Chief of Shamattawa and a few months later had to be replaced because of personal problems.
139. ('84)- Chief of Sandy Bay.
140. ('92) Chief of the Roseau River Anishinabe First Nation.
141. ('92) A Metis band constable in Moose Lake.
142. ('92) Chief of Moose Lake.
143. ('86) Chief of Grassy Narrows band.
144. Former chief of God's Narrows. He received his education in residential schools and has worked as a Project Officer for the Employment Development Branch.
145. He is a well known golfer of native ancestry who has been on the PGA tour and has conducted several golfing technique workshops.
146. ('86) Chief of Brokenhead Indian Band.
147. Acting president of the Tungavik Federation of Nunavut during the NWT land settlements in 1991.
148. Co-ordinator of the urban native self government initiative started in 1990 by the Native Canadian Centre of Toronto.
149. ('86) Chief in Sechelt, B.C.. Assisted in getting the federal Sechelt Act passed which freed the band from the strictures of the Indian Act.
150. ('92) Chief in Nelson House.
151. Indian activist, co-founder of the American Indian Movement. Sentenced to three years in jail for his part in a 1973 riot at the Custer County Courthouse.

152. Native Council of Canada President. He headed the native delegation who opposed the 500th anniversary celebration of Columbus's voyage and requested an apology from the Spanish government.
153. President of the Union of B.C. Indian Chiefs. He was part of the opposition to logging on land the natives claimed.
154. ('91) Lubicon Chief involved in the national boycott of Daishowa paper products in support of the Lubicon Indian Band's land settlement claim.
155. She was murdered in 1971 in The Pas, Manitoba. It took 16 years for this case to come to trial.
156. ('92) Chief of Tadoule Lake. July 16, 1992 he helped get the Sayisi Dene of Tadoule Lake as full members of the Dene Nation at the Dene National Assembly.
157. He is a Cree Indian from Fisher River. He was elected moderator of the United Church of Canada in Fredericton on Aug. 17, 1992. He was the first native to head one of the oldest & biggest established churches in Canada. He has served for many years as the United Church minister for Norway House and his home reserve of Fisher River.
158. ('92) He is vice-president of the Tungavik Federation of Nunavut, the land claims negotiating arm of the Inuit Tapirisat of Canada.
159. She was elected president of the Inuit Circumpolar Conference at Inuvik, NWT in July/92.
160. He was elected president of the International Elders' Conference at Inuvik, NWT in July, 1992.
161. ('92) She is president of the Inuit Tapirisat of Canada. She was chosen as "Northerner of the Year" by Uphere magazine.

162. She is a Naukan leader and was the Siberian Inuit leader at the Inuit Circumpolar Conference in 1992.
163. She is from Grise Fiord and is president of Pauktuutit, an Inuit Women's Association of Canada.
164. She is an Inuvialuit from the western Arctic. She became the first native woman in Canadian history to head an elected provincial or territorial government on November 12/91. She's the premier of the NWT ('92). She has had a career as a radio broadcaster and manager, land claims advocate and territorial Cabinet minister.
165. He was born in the Kazan River region in about 1924. He became a catechist for the Anglican Church in 1962 and was asked to be official interpreter of two bishops. In 1965 he started to publish an Anglican magazine. He became a Justice of the Peace and was elected to the local council at Pangnirtung. He became a researcher for the Inuit Tradition Project and in 1975 became its director. He has written and illustrated the "Eric Anooe Readers." He has taught Inuktitut in many classrooms.
166. ('93)- new chief of the Samson Cree Nation.
167. ('93) She is from Morley, Alberta and was crowned Miss Indian World at the annual Gathering of Nation Pow Wow. She is a member of the Stoney Nakoda Sioux Tribe.
168. She had been working for 15 years with the RCMP in various locations in Saskatchewan. She became the first Native woman corporal in the province of Saskatchewan in May, 1993.
169. He was the Glwa, Expedition Leader, a traditional canoe paddled from Bella Bella to Expo '86. Three years later he also led the Heiltsuk involvement in the 1990 Paddle to Seattle.
170. ('93) He is the Executive Director of the Meadow Lake Tribal Council.

171. He is a war veteran from Saddle Lake, Alberta and attends many of the summer pow wows in his feather bonnet, buckskin vest and beaded tie. He is a dancer in the Pow Wow.
172. ('93) A 75 year old Metis woman of Fort Chipewyan whose first years were spent growing up in Fort Smith and Bellrock, in the NWT.
173. ('93) He's going into his 55th year as chief of the Dene Tha' Indian Band at Assumption, Alberta. He is 85 years old and has been an active supporter and participant of the Indian Association of Alberta.
174. She was a presenter at the Healing Conference in Edmonton in '93. She lives in Edmonton and is a wife and mother with an extensive professional background in social and community counselling services.
175. She was the co-ordinator of the Aboriginal Women's Healing Conference held in Edmonton, May 9, 10, & 11/93.
176. She is a Cree language instructor and has written a Cree dictionary. She has also written many other books. Recording the Cree language and history has been her life-long goal.
177. He is a former professor of Native studies at the University of Lethbridge. His first novel was Medicine River. This book is being made into a film starring Graham Greene. He has also written a book entitled Green Grass.
178. He started a microprocessing firm which has become very successful. It is called ACR Systems Inc. They manufacture and market pocket-sized microprocessor-based data loggers that monitor digital and analogue systems. His products have been on the last four U.S. space shuttles and are sold in Europe and Japan as well as Canada.

179. He is the manager of Little Red Air Services. The air service initially began in order to more adequately meet the immediate needs of the Indians at Little Red River.
180. She is a B.C. lawyer who was intimately involved in opposing the Charlottetown Accord. ('93) She is the Executive Member for the West Region, Native Women's Association of Canada.
181. He is known as the Native Cowboy Artist. He has done a 7 foot by 11 foot oil-on-canvas entitled "Buffalo". He has his own custom grazing operation that has recently branched out to include a herd of 26 bison. His long-term goal is to establish the largest bison herd in all of the Heart of Canada's Old Northwest.
182. He was elected chief of the Little Grand Rapids First Nation on July 18, 1993.
183. Chief of the Missipawiskik First Nation (Grand Rapids). He was elected grand chief of the Swampy Cree Tribal Council at the SCTC Annual Assembly in Chemawawin Cree Nation (Easterville) July 7, 1993.
184. She is a Metis entrepreneur from Sault Ste. Marie. She is a former Promotions Manager, for Canadian Tire and is presently owner-operator of M& A Convenience Store in Sault Ste. Marie. She is actively involved in the Ontario Metis and Aboriginal Association.
185. ('93) She is a structural engineer working for Public Works Canada in Calgary. She is from the Algonquin reserve at Maniwaki, Quebec.
186. He created a drum-dance ceremony in honour of a grandson whom he was very close to and died at a young age. This ceremony has brought more than forty years of consolation and healing to the Ojibwa of the Upper Berens River in Manitoba and Ontario.

187. He was a long distance runner in the early 1900's. He is a Mississauga Ojibwe born on the Alderville reserve. He was also referred to as "the second Longboat" and "the Hiawatha Speed Machine."
188. He is a 1989 graduate of the Job Entry Program at Standard Aero in Winnipeg. He has completed his 4th level machinist course and is now a journeyman machinist at Standard Aero Ltd. ('93)
189. He has received an honorary doctorate from the University of Manitoba and was the first president of the Manitoba Indian Brotherhood. He has also authored the book "Wabung."
190. He is an Algonquin Indian from Maniwaki Reserve in Quebec. In 1982, when playing with the Hull Olympics he was chosen Quebec Jr. player of the year. In 1983 he became a member of the Montreal Canadiens then in 1984 was traded to the Pittsburgh Penguins.
191. He is an internationally known metis photographer and has been living in Thompson for several years.
192. She is a metis activist who has been a member on several native organizations. She is originally from Cumberland House but lived the last years of her life in Thompson, Manitoba.
193. She is a metis activist from Churchill, Manitoba. She is well known for her caribou-hair tuftings.
194. He is from the Ojibway nation and in 1986 played left wing with the Pittsburgh Penguins. He was born and raised on the Garden River reserve. He spent six years with the Detroit Red Wings and in 1985 spent a year with the Buffalo Sabres. He now serves as Head Coach and General Manager of the Sault Ste Marie Greyhounds.

195. He is a native artist originally from Grand Rapids, Manitoba. His artwork has been used for posters done by the Medical Services Branch.
196. He is a native artist from The Pas reserve. His art work is known internationally and can be seen hanging in the Winnipeg Art Gallery.
197. He is a lawyer and is the first native lawyer to come from The Pas.
198. He is a doctor and is the first native doctor to come from The Pas.
199. They are a husband and wife, both with Ph. D's, hers in Psychology and his in Education. They have taught in Universities throughout Canada and the U.S. They are both natives of The Pas Indian Band.
200. She is a North American of Indian descent who is a singer and songwriter. She is well known by her song "Just Like Jesse James".
201. He is a North American of Indian descent who is a singer and songwriter. He is well known by his song "Don't Be Cruel."
202. She is a North American of Indian descent who is a singer and songwriter. She is well known by her song "Coal Miner's Daughter."
203. He is an Anglican Minister and is one of the founders of the Manitoba Metis Federation and was its first president in 1967 when MMF became Incorporated. He was also a professor of Native Studies at the University of Manitoba.
204. He is from Crane River and is 92 years old ('93). His great grandfather was Michelle Dumas who was one of Riel's military leaders.

205. He was the Manitoba Golden Gloves Champion in the '70's. His son now holds the same title ('93).
206. He is the record holder for flour packing in The Pas Trappers Festival at 1200 lbs.
207. He was a prisoner of war in Hong Kong for three and a half years and is originally from Crane River. He now lives in Dauphin, Manitoba. ('93)
208. He is a Provincial Court Judge in Winnipeg and was one of the commissioners that headed the Aboriginal Justice Inquiry.
209. He is a former player for the Boston Bruins and is from one of the Six Nations bands.
210. He is a metis from St. Louis, Saskatchewan and plays for the New York Islanders.
211. He was born on the Huron Village Reserve outside Quebec City. His uncle was the first Huron to receive an MD degree from Laval University. In 1967 he was named one of the directors of the National Indian Council. He was a Great Chief of the Hurons and lead in the native people's campaign to halt the James Bay project.
212. She is an Inuvik resident who intends to be a writer. She is a founder and president of the NWT Native Women's Association and former president of the NWT Status of Women Council. She was also appointed to the NWT Constitutional Commission.
213. Her pledge is in keeping with Creator's one law: You shall be in good relationship with all things and all beings in the Great Circle of Life. She is a transformational teacher and creator of healing ceremonies, who was raised in Eastern Montana on the Crow Reservation.

214. He is a metis from Alberta and is an architect. His buildings stand in Alberta, Saskatchewan and the NWT. One such building is the Grand Prairie Regional College.
215. He is a Mohawk Indian from the Kahnawake Reserve in Quebec who won the gold medal as the best in the world in the 1,000 metre two-man kayak event at the 1984 summer Olympic Games in Los Angeles. He is the first Canadian Indian to win gold at the Olympics.
216. She is a carver of Tahltan-Tlinget ancestry who carves cedar masks and totem poles. She was one of the 21 artists that participated in a ceremonial button-blanket exhibition that opened at the Adelaide Festival Centre in Adelaide, Australia in May '85.
217. He is a drum dancer of the Coast Salish Nation in B.C. He has performed at international festivals such as the Europea Contact 9, in France.
218. He is a Mohawk Indian from the Kahnawake Reserve and moved early in life to Columbus, Ohio. At seventeen, he was hired to be an Assistant Conductor on Broadway. Since that time he has conducted over 30 Broadway Musicals including the Pulitzer Prize Winning "A Chorus Line". He has also worked in ballet and opera and was the first native in North America to become a symphony conductor when he was appointed as Apprentice Conductor with the Toronto Symphony in 1980.
219. She is a metis of Blackfoot and Cree ancestry with a gift for acting and the talent for creating theatre. She has performed in "The Ecstasy of Rita Joe."
220. He became a pilot at the age of 22 and comes from Nunavik. He is now flying with Air Inuit.

ANSWERS

- | | |
|--|--------------------------|
| 1. Nancy Shwanahdit | 2. Donnacona |
| 3. Senator James Gladstone | 4. Buffy Sainte-Marie |
| 5. Louis Riel | 6. George Armstrong |
| 7. Chief Poundmaker and
Chief Big Bear | 8. Maskepetoon |
| 10. Tom Longboat | 9. William "Billy" Mills |
| 12. Cuthbert Grant for
for Kamloops, B.C. | 11. Len Marchand, M.P. |
| 14. Hiawatha | 13. Gabriel Dumont |
| 16. Jerry Potts | 15. Chief Sitting Bull |
| 18. Harold Cardinal
(Alberta, 1974) | 17. Ralph G. Steinhauer |
| 20. Elijah Harper | 19. Pierre Falcon |
| 22. Diana Belhumer and
Cynthia Brass | 21. Reggie Leach |
| 24. John Kim Bell | 23. Archie Nabess |
| 26. Oscar Lathlin | 25. Ovide Mercredi |
| 28. Art Shorting | 27. Phil Fontaine |
| 30. Sandi Funk | 29. Yvon Dumont |
| 32. Tommy Monias | 31. Earl McKay |
| 34. J.J. Harper | 33. Ray St. Germain |
| 36. Harry Daniels | 35. Errol Ranville |
| 38. Leo Napayok and
Kavavow Pwe | 37. David Courchene Sr. |
| 41. Joseph Suqslak | 39. Kim McLain |
| 43. James Bourque | 40. Annego Ashevak |
| 45. Verna Kirkness | 42. Rita Joe |
| 47. Chief Crazy Horse | 44. Amy Clemons |
| 49. Pontiac | 46. Jean Folster |
| 51. Angelique Merasty | 48. Jim Logan |
| 53. Chief Maquinna | 50. Annie Moose |
| 55. Thanadelthur | 52. Roddy Garrick |
| 57. Orville & Ronald | 54. Mary Capilano |
| 59. Tom Chartrand | 56. Matonabee |
| 61. Rose Charlie | 58. John Morrisseau |
| 63. Mildred Gottfriedson | 60. Marjorie Cantryn |
| 65. Angie Todd-Dennis | 62. Hattie Fergusson |
| 67. Frances Woolsey | 64. Kaushee Harris |
| 69. Caen Bly | 66. Caroline Wesley |
| 71. Marie Marule | 68. Vivian Ayoungman |
| 73. Fleanor Brass | 70. Vicki Crowchild |
| | 72. Flora Zaharia |
| | 74. Irene Desjarlais |

Answers (cont'd...)

- | | |
|---|-------------------------------|
| 75. Mary Ann Lavallee | 76. Margaret White |
| 77. Jane Willis | 78. Maria Campbell |
| 79. Bertha Clark | 80. Lena Gallup |
| 81. Gloria George | 82. Rita Guiboche |
| 83. Vera Richards | 84. Eva McKay |
| 85. Martha Fawiyaka | 86. Lorraine Yuzicapi |
| 87. Marlene Castellano | 88. June Delisle |
| 89. Kitty Maracle | 90. Kahn-Tineta Miller |
| 91. Daphne Odjig Beavon | 92. Jeannette Corbiere-Lavell |
| 93. Dorothy Francis | 94. Irene Hoff |
| 95. Elsie Knott | 96. Helen Martin |
| 97. Alanis Obomsawin | 98. Marjorie Perley |
| 99. Millie Redmond | 100. Sarah Sark |
| 101. Monica Turner | 102. Nellie Cournoyea |
| 103. Ann Pilitak Hanson | 104. Monica Ittuksarjuag |
| 105. Lydia Maliki | 106. Pitseolalak Kelly |
| 107. Art Napoleon | 108. Norval Morriseau |
| 109. Bob Davidson | 110. Alec Janvier |
| 111. Arthur Shilling | 112. Sanford Fisher |
| 113. Don Laforte | 114. Allan Sapp |
| 115. Helen Robinson | 116. Jay Shelton |
| 117. Charles Scribe | 118. Wayne Govereau |
| 119. Joseph Brant | 120. Tecumseh |
| 121. Jerry Potts | 122. Jules Desjarlais |
| 123. Frank Bruce | 124. Rufus Prince |
| 125. Tommy Prince | 126. Roy Whitney |
| 127. Florent Vollant and
Claude McKenzie | 128. Francis Flett |
| 130. Isaac Mandamin | 129. Sam Saunders |
| 132. Tony Henry | 131. Josephine Mandamin |
| 134. Edwin Jebb | 133. Mary Highway |
| 136. Dorothy Grieves | 135. Chief Dan George |
| 138. Bennett Redhead | 137. Chief Pascall Bighetty |
| 140. Lawrence Henry | 139. Chief Angus Starr |
| 142. Phillip Buck | 141. Melvin Bercier |
| 144. David Nazzie | 143. Chief Steve Fobister |
| 146. Chief Jim Bear | 145. Rod Curl |
| 148. Rodney Garrick | 147. Louis Pilakapsi |
| 150. Chief Norman Linklater | 149. Chief Stan Dixon |
| 152. Ron George | 151. Dennis Banks |
| 154. Bernard Ominayak | 153. Saul Terry |
| | 155. Helen Betty Osborne |

Answers (cont'd...)

- | | |
|--------------------------|------------------------------|
| 156. Steve Thorassi | 157. Rt. Reverend Stan McKay |
| 158. Jack Kuperena | 159. Eileen MacLean |
| 160. Samuel Simmonds | 161. Rosemary Kuptana |
| 162. Zoya Ivanova | 163. Martha Flaherty |
| 164. Nellie Cournoyea | 165. Eric Anoe |
| 166. Terry Buffalo | 167. Gloria Snow |
| 168. Ema Kytwayhat | 169. Frank Brown |
| 170. Ray Ahenakew | 171. Joe Cardinal |
| 172. Elsie Yanik | 173. Harry. G. Chonkolay |
| 174. Anne Manyfingers | 175. Martha Campiow |
| 176. Dr. Anne Anderson | 177. Thomas King |
| 178. Albert Rock | 179. Elias Marin |
| 180. Sharon McIvor | 181. Brian Seesequasis |
| 182. Roy Dunsford | 183. Harold Turner |
| 184. Agnes Lidstone | 185. Karen Decontie |
| 186. Fairwind | 187. Fred Simpson |
| 188. Norman Johnson | 189. Dave Courchene |
| 190. John Chabot | 191. Murray McKenzie |
| 192. Ethel Deschaumbault | 193. Myrtle Demiies |
| 194. Ted Nolan | 195. Richard Packo |
| 196. Moses Bignell | 197. Ken Young |
| 198. Marcel Young | 199. Stan & Peggy Wilson |
| 200. Cher | 201. Elvis Presley |
| 202. Loretta Lynn | 203. Rev. Adam Cuthand |
| 204. Adelard Dumas | 205. Dennis Bercier |
| 206. John Flett | 207. James Moore |
| 208. Murray Sinclair | 209. Stan Jonathan |
| 210. Richard Pilon | 211. Max Gros-Louis |
| 212. Bettha Allen | 213. Brooke Medicine Eagle |
| 214. Douglas Cardinal | 215. Alwyn Morris |
| 216. Dale Marie Campbell | 217. Evan Adams |
| 218. John Kim Bell | 219. Margo Kane |
| 220. Jobie Jukkiapik | |