

Photo / Video Acknowledgement & Consent Form

Program Description

DDSB/School Event or Program: Land Based Language Program

Date: April-June 2017

Location: Nonquon Outdoor Education Centre

Consent and Acknowledgement

Names: Please include all family members who will be attending.

I understand that video(s) and/or photograph(s) will be taken of the participants in the Program to be used by the Durham District School Board for the purpose(s) below:

- Promotion of DDSB/School events and/or programs
- Staff training for internal purposes only

I understand that video(s) and/or photographs(s) will be published as listed below:

- will be duplicated and published on hard copy flyers, pamphlets, newsletters, calendars, etc.
- will be published on public websites or to the broader public through various media types (DVD, digital media, etc.)

Please check one of the boxes below.

I **DO** give consent to the participation in photos/video(s) taken of the Program, use of the participants photograph/visual likeness.

I hereby acknowledge that all right, title, and interest in the video(s) and/or photograph(s) in which the names listed above have participated are original works and belong to **the Durham District School Board**. I further acknowledge that the said video(s) and/or photograph(s), its titles, and all other constituents were prepared under the direction or control of **the Durham District School Board**.

I **DO NOT** give consent to the participation of the names listed above in video(s) and/or photographs(s) taken of the Program, or use of photograph/visual likeness.

Date

Signature

Print Name

Land Based Language

Come and learn Anishinaabemowin in this new program for the whole family!

Please join us as we explore Anishinaabemowin using a sound based method to understand the roots of Anishinaabe worldview. Anishinaabemowin speaks to the understandings of creation and what we can describe as Anishinaabe science to all our relations (wiikaanigana). The language is best understood in action and in experience. We will have the opportunity to immerse ourselves in learning the language together, in Mother Earth's classroom at Nonquon Outdoor Education Centre.

Akinoomoshin

April 13th • April 27th • May 11th • May 25th
June 1 • June 8 • June 15

Nonquon Outdoor Education Centre

4:00—6:00 P.M.

For questions please contact Theresa Luey at 905-666-6380 or theresa.luey@ddsb.ca

Beedahbin Peltier—Indigenous Language Facilitator

Aboozhoo, Kina weya!
Biidaaban ndizhinikaz. Wiikwemikoong, Mnidoo Mnising ndoonjeba.
Waawaashkesh ndoodem. Anishinaabe, Odawa nda'aw. Nogojiwanong,
Peterborough megwa ndedaa.

My name is Beedahban Peltier. My family has instilled in me the passion to learn and share. Growing up in Wiikwemikoong on Manitoulin Island, I was encouraged to participate in the revitalization of Anishinaabe kendaaswin (Our ways of knowing). I am continually being inspired by the cultural revitalization that is occurring throughout our territories and our commitment to learn Anishinaabemowin is an important part of it.
Aambe maajaadaa!!

Program Information

- This program is called Akinoomoshin - which loosely translates to communication of the Earth knowledge as the conductor to all of creation.
- We will connect, listen, see, be intuitive and practice this way of knowing.
- The program runs for seven weeks.
- This is a program for the whole family, and we encourage all generations to attend as a group.
- This program is instructed outdoors, so please dress according to weather conditions on the day of the program.
- Indigenous snacks will be provided each week
- The program is held at Nonquon Outdoor Education Centre— 1710 Scugog Line 10, Greenbank ON L9L 1E2 from 4-6 PM

Contact Information

First Nation, Métis and Inuit Education Department
400 Taunton Road East Whitby On L1R 2K6

Administrative Secretary: Theresa Luey 905-666-6380—theresa.luey@ddsb.ca

Program Facilitator: Nancy Hamer Strahl 905-666-6397—nancy.hamerstrahl@ddsb.ca

Education Officer: Erin Elmhurst 905-666-6301—erin.elmhurst@ddsb.ca

Registration Form

Names:

School :

Ages of Children:

Dates Attending:

Date	Please Circle		Number of People Attending
April 13th	Yes	No	
April 27th	Yes	No	
May 11th	Yes	No	
May 25th	Yes	No	
June 1st	Yes	No	
June 8th	Yes	No	
June 15th	Yes	No	

Please return completed form to the school secretary or Theresa Luey at 400 Taunton Rd E Whitby or at theresa.luey@ddsb.ca