

ut: Cioib a Dirit Bear Norway House dialect of Cree: Aschah va Kanien'kéha (the Mohawk language): Ohkwári Atónhnhets Saulte sõhkāni-mahkwa Tshilhqot'in: ses-tsin Hul'qumi'num: Speuth Siov naabemowin: manitou maakwa Carrier: Sus Zul Inuktitut: 🤇 🗗 🕰 Bear Norway House dialect of Cree: Aschahkowi maskwa Kanier ohawk language): Ohkwári Atónhnhets Saulteaux: āhtahsôhkāni-m ot'in: ses-tsin Hul'qumi'num: Speuth Siowun Anishinaabemowin: n va Carrier: Sus Zul Inuktitut: حرف ه Spirit Bear Norway Ho of Cree: Aschahkowi maskwa Kanien'kéha (the Mohawk language): íri Atónhnhets Saulteaux: āhtahsôhkāni-mahkwa Tshilhqot'in: ses mi'num: Speuth Siowun Anishinaabemowin: manitou maakwa Car ıktitut: 😘 🕰 🔊 Spirit Bear Norway House dialect of Cree: Asc va Kanien'kéha (the Mohawk language): Ohkwári Atónhnhets Saulte sõhkāni-mahkwa Tshilhqot'in: ses-tsin Hul'qumi'num: Speuth Siov naabemowin: manitou maakwa Carrier: Sus Zul Inuktitut: 🤇 🗗 🖎 Bear Norway House dialect of Cree: Aschahkowi maskwa Kanier ohawk language): Ohkwári Atónhnhets Saulteaux: āhtahsôhkāni-m ot'in: ses-tsin Hul'qumi'num: Speuth Siowun Anishinaabemowin: n va Carrier: Sus Zul Inuktitut: حتم عن Spirit Bear Norway Ho of Cree: Aschahkowi maskwa Kanien'kéha (the Mohawk language): íri Atónhnhets Saulteaux: āhtahsôhkāni-mahkwa Tshilhqot'in: ses

: Sus Zul Inuktitut: C'o' a 256 Spirit Bear Norway House dialect

: Aschahkowi maskwa Kanien'kéha (the Mohawk language): Ohkwa

nhets Saulteaux: āhtahsôhkāni-mahkwa Tshilhqot'in: ses-tsin Hul'o

h Siowun Anishinaabemowin: manitou maakwa Carrier: Sus Zul

Spirit Bear and Children Make History

Based on a True Story

Written by Cindy Blackstock and Eddy Robinson
Illustrated by Amanda Strong
Edited by Jennifer King and Sarah Howden

© 2020 by First Nations Child & Family Caring Society of Canada (2nd edition. Revised illustrations)

Originally published in 2017 by First Nations Child & Family Caring Society of Canada, Ottawa, ON

First Nations Child & Family Caring Society of Canada fncaringsociety.com | info@fncaringsociety.com | @Caringsociety

Art Direction and Illustration: Amanda Strong | spottedfawnproductions.com Additional Illustration: Dora Cepic, Erin Banda and Natty Boonmasiri Design and Layout: Leah Gryfe Designs | leahgryfedesigns.com Edited by Jennifer King and Sarah Howden

Quoted text on pages 44-45 from Spirit Bear's Osgoode Hall honorary "Bearrister" degree.

Spirit Bear, including his appearance and story, is protected by copyright, and may not be reproduced, republished, made available, communicated to the public by telecommunication, distributed, transmitted, broadcast, adapted, or otherwise exploited in any manner without the express prior written permission of the First Nations Child & Family Caring Society of Canada.

To Jordan River Anderson, founder of Jordan's Principle, his loving family, and Norway House Cree Nation for the gift of Jordan's Principle. And to all First Nations children and other children who stand with them to implement the Truth and Reconciliation Commission's Calls to Action.

Did you know that the government of Canada is supposed to look after all the children who live here equally? The problem is, it doesn't. First Nations kids get less money than other children for things they need, like health care, education, help for their families, and basics such as clean water.

So in February 2007, two First Nations groups (the First Nations Child and Family Caring Society—we call it the Caring Society for short—and the Assembly of First Nations) went to the Canadian Human Rights Tribunal to try to change that. A Tribunal is like a court where groups can go to try to solve a problem.

People from the First Nations and the government of Canada talked to the Tribunal members (who are like judges) to explain their sides of the story. The government of Canada tried to stop the Tribunal from hearing the case.

It took *six years* for the hearing to officially start, *almost two years* for the hearing itself, and then *over a year* for a decision to be made. That's *nine years*!

I was born on May 10, 2007, in the huckleberry patches in Carrier Sekani territory near Prince George, British Columbia. My mom, Mary the Bear, worked with the people at Carrier Sekani Family Services to help children and families be healthy and proud.

Mom taught me that when I see someone being treated badly, I need to find out what's happening and do what I can to help make things better.

So when my mom told me about the Tribunal, I took a very LONG trip from Carrier Sekani territory to Ottawa, Ontario, to go and watch, and to stand up for First Nations kids.

And I wasn't the only one! Lots of children came too—to listen, and to show they cared.

I believe that children can change the world because I saw it happen at the Tribunal. This is the story of how these kids—kids just like you—made a difference. And how bears like me, and other animals too, helped along the way!

October 2008

Here I am, in Canada's capital city! I learned that Ottawa is on the lands of the Algonquin First Nations peoples and the name of the city comes from the Algonquin word adàwe, which means "trade." I like Ottawa, but I miss my family. Hey, look! There is my very dear friend Cindy the Sheep.

Cindy lives on a farm near
Kamloops, British Columbia, and she
came to watch the hearings, along with
some First Nations people from across
Canada ... but where is everyone else?
I wish more people would come to help!

September 2009

As we sit together in the hearing room, Cindy tells me that First Nations groups took this complaint to the Tribunal so that First Nations children and families could get the help they need from child welfare services.

These services help keep kids safe, at home with their families, and connected to their culture.

Cindy also tells me about a very special boy named Jordan River Anderson from Norway House Cree Nation in Manitoba.

Jordan was born on October 22, 1999, in Winnipeg, Manitoba, with a serious health condition. Doctors said he

The care Jordan needed cost money, and the governments of Manitoba and Canada could not agree on which one should pay, because Jordan was a First Nations child.

They argued for so long that Jordan got sick again and passed away.

Named after Jordan,
Jordan's Principle is a
guiding rule saying that
arguments about money
should not stop kids from
getting the help they need—
like visits to doctors, or extra
support in school—when they
need it. It's what this Tribunal
case is all about.

June 2010

A few years have gone by since I came to Ottawa, and the Tribunal is still going on. Only Cindy the Sheep and I are watching as the government tries to stop the Tribunal from hearing about the unfairness to First Nations kids ...

But when I look up, my hope comes to life! A group of high school students just walked in. I am so happy!

They've come to bear witness, which means to watch and listen and learn about what is going on so they can tell other people what is happening and let them know how they can help.

February 14, 2012

Now it's Valentine's Day, and the government is still trying to stop the Tribunal from taking on the case. Some kids are inside a big courthouse watching the hearing, while hundreds of others are outside on Parliament Hill reading the letters they wrote to the government of Canada for Have a Heart Day!

The children are asking the government to make sure First Nations kids have a fair chance to grow up safely with their families, get a good education, be healthy, and feel proud of who they are.

On days when the Tribunal is not happening, Cindy and I visit people across Canada to tell them how First Nations kids are not treated equally. When people learn about what's going on, they want to help! I give out lots of hugs to thank them.

February 2013

I have wonderful news! My sister Era Bear has come to live with me!

Era tells me that learning about the unfair way Indigenous peoples have been treated and helping to fix it is called "reconciliation."

On her way to Ottawa, Era heard Indigenous grown-ups share sad stories about the way they were treated as children with a group called the Truth and Reconciliation Commission (TRC).

The TRC has lots of Calls to Action to help us learn from the past and do all we can to honour and respect Indigenous peoples' rights, cultures, and languages. Did you know there are over fifty Indigenous languages in Canada? That is a lot of ways to say Spirit Bear!

February 25, 2013

After years of the government trying to shut down the case, the Tribunal has agreed that it can officially go ahead starting today!

October 24, 2014

The Tribunal hearings are finally over! Now we have to wait for the decision.

January 26, 2016 — The Decision!

I am beary happy!!!

After nine years, the Tribunal said the government was discriminating (giving First Nations kids less because they are First Nations) and ruled that First Nations children must get proper funding for the help they need!

It's my ninth birthday, or *bearthday* in the bear world! Cindy and I are celebrating with other children and grown-ups who bring their bears to daycare, school, and work to spread the word about Jordan's Principle. We call it Bear Witness Day!

I am super proud of all the children who stood up for fairness at the Tribunal. By being there and by writing their letters for Have a Heart Day, they gave strength to the cause. They were saying: we want the unfairness to stop.

Don't forget: "Just because you're small doesn't mean you can't stand tall!" After all, no one would think a bear could be a "Bearrister," but here I am!

Timeline

October 22, 1999

Jordan River Anderson's birthday

February 2, 2005

Jordan River Anderson passes away

February 23, 2007

Human rights complaint filed by Caring Society and Assembly of First Nations

May 10, 2007Spirit Bear's birthday

October 2008

Spirit Bear goes to Ottawa

September 2009

Hearings begin but are quickly met with delays

June 2010

Students come to bear witness

February 14, 2012

First annual Have a Heart Day

February 2013

Era Bear comes to live with Spirit Bear, and the case officially begins at the Tribunal

October 24, 2014

End of the Tribunal hearings

January 26, 2016

The kids win! Tribunal releases its decision

May 10, 2016

Spirit Bear's ninth bearthday and the first Bear Witness Day

August 1, 2016

Jordan's Principle Parade in Norway House Cree Nation

June 23, 2017

Spirit Bear gets an honorary "Bearrister" degree from Osgoode Hall Law School

October 20, 2017

Indigenous Bar Association admits Spirit Bear to the "Bear"

Find learning resources and fun and free ways you can help at: www.fncaringsociety.com

Meet Spirit Bear and Cindy the Sheep

Spirit Bear: A member of the Carrier Sekani
Tribal Council, Spirit Bear represents the
165,000 First Nations children impacted
by the First Nations child welfare case at
the Canadian Human Rights Tribunal, as
well as the thousands of other children who
have committed to learning about the case

and have taken part in peaceful and respectful actions in support of reconciliation and equity. Spirit Bear has a "Bearrister" degree from Osgoode Hall Law School and in October 2017 was admitted to the "Bear" by the

Indigenous Bar Association.

Cindy the Sheep: The real Cindy the Sheep lives on a farm in British Columbia and is the proud winner of several agricultural awards. Her mom's name is Wish and her sister's name is Lou. Cindy loves snacks—especially whole oats, grain, hay, and fries from the

fair! She is also known for her keen sense of fashion.

nhets Saulteaux: āhtahsôhkāni-mahkwa Tshilhqot'in: ses-tsin Hul th Siowun Anishinaabemowin: manitou maakwa Carrier: Sus Zul tut: C'o'b a o'b Spirit Bear Norway House dialect of Cree: Ascha wa Kanien'kéha (the Mohawk language): Ohkwári Atónhnhets Sault sõhkāni-mahkwa Tshilhqot'in: ses-tsin Hul'qumi'num: Speuth Sio inaabemowin: manitou maakwa Carrier: Sus Zul Inuktitut: Cioib o t Bear Norway House dialect of Cree: Aschahkowi maskwa Kanie Iohawk language): Ohkwári Atónhnhets Saulteaux: āhtahsôhkāni-r qot'in: ses-tsin Hul'qumi'num: Speuth Siowun Anishinaabemowin: wa Carrier: Sus Zul Inuktitut: حنف ها Spirit Bear Norway H t of Cree: **Aschahkowi maskwa** Kanien'kéha (the Mohawk language) ári Atónhnhets Saulteaux: āhtahsôhkāni-mahkwa Tshilhqot'in: se imi'num: Speuth Siowun Anishinaabemowin: manitou maakwa Ca uktitut: C'o'b Spirit Bear Norway House dialect of Cree: As wa Kanien'kéha (the Mohawk language): Ohkwári Atónhnhets Sault sõhkāni-mahkwa Tshilhqot'in: ses-tsin Hul'qumi'num: Speuth Sio inaabemowin: manitou maakwa Carrier: Sus Zul Inuktitut: 🤇 🖰 🕏 t Bear Norway House dialect of Cree: Aschahkowi maskwa Kanie Iohawk language): Ohkwári Atónhnhets Saulteaux: āhtahsôhkāni-r qot'in: ses-tsin Hul'qumi'num: Speuth Siowun Anishinaabemowin: wa Carrier: Sus Zul Inuktitut: حرف ه Spirit Bear Norway H t of Cree: Aschahkowi maskwa Kanien'kéha (the Mohawk language) ári Atónhnhets Saulteaux: āhtahsôhkāni-mahkwa Tshilhqot'in: se

er: Sus Zul Inuktitut: Cross a 20 Spirit Bear Norway House diale

e: Aschahkowi maskwa Kanien'kéha (the Mohawk language): Ohkw

"Hello! My name is Sus Zul in the Carrier language. In English, people call me Spirit Bear. I am a proud member of the Carrier Sekani Tribal Council. I am on my way to Ottawa, Ontario, to witness a very important human rights case. Would you join me on this journey?"

When Spirit Bear's mom tells him about an important human rights case happening in Ottawa, Ontario, he makes the LONG trip (by train, his favourite way to travel) to go and watch, and to stand up for First Nations kids.

And he isn't the only one! Lots of children come too—to listen, and to show they care. Spirit Bear knows that children can change the world because he's there to see it happen.

This is the story of how kids—kids just like you—made a difference ... with a bit of help from some bears and other animals along the way!

\$15.00

sisters **S** of **S** service

With thanks to Unifor (unifor.org) and the Sisters of Service for their generous support of this project

