

February 2016

Lower Kootenay Band Newsletter Page 1

òA stable, independent, self-governing authority providing principled leadership to a dynamic community of

caring, healthy citizens, from a secure resource baseó

Inside this issue
1 Upcoming events

2 Ktunaxa / Recipe

3 LKB staff directory

4 From the desk of Chef Jason Louie

5 LKB Elder Anne Jimmie

6 Reminder from Housing Coordinator Debbie Edge - Partington

7 Submission from Yaqan Nu ďkiy Parents Club
8 Family Fun Day Flyer

9-10 Newsletter Submission from Laurell Crocker and Alicia Bolduc

11 From Social Development Worker ð Sandy Wayling

12 Canadian Census Information

13 Submission from Community Planner ð Norm Allard Jr.

14 FYI LKB Information

15 Birthdays/ Bear Hugs

 February (bear month)

Nupqu NataniĘ

REMINDER:

Family day is a statutory holiday and

the LKB Offices will be closed

February 8
th
, 2016. Offices open

regular hours on February 9
th
, 2016.

UPCOMING COMMUNITY EVENTS*
*Subject to change without notice

What: C&C Meeting
When: 12th & 22nd, 9:00am & 9:30 am
Where: LKB Boardroom

February 2016

Lower Kootenay Band Newsletter Page 2

Recipe

Gobble Up Granola Snacks

Ingredients:

*2 ½ cups crispy rice cereal
*2 cups of quick cooking oats

*1/2 cup of raisins
*1/2 cup of packed brown sugar

*1/2 cup of light corn syrup
*1/2 cup of crunchy peanut butter

*1 teaspoon of Vanilla Extract

Directions:

1) I n a large bowl, stir together the
rice crispy cereal, oats, and raisins. Set

aside. Grease a 9X13 inch baking dish
with cooking spray.

2) Combine the brown sugar and corn
syrup in a small saucepan over

medium heat. Heat just until boiling,
then remove from heat and stir in

peanut butter and vanilla until smooth.
Pour over cereal and oat mixture, and

mix well.

3) Press into the prepared pan using
the back of a large spoon. Allow to

cool, then cut into squar es.

*Makes 18 servings

Ktunaxa

January (shooting)
- kmitxaětitnam

February (bear month)
- nupqu nataniĘ

March (melting snow)
- ěiĘuĔ

April (cracked land)
- kaĘkmi

May (high water)
- Ȭuěumi

June (ripening of strawberries)
- kuĔukupku

July (ripening of serviceberries)
- kuku sĔumu

August (fruit ripening during night)
- kĄiěmitiěĔěikwaȭit

September (ripening of chokecherries)
- kuȭěmaĘaku

October (falling leaves)
- ĘupaquěaqpiΩk

November (deer rutting)
- kęaěuȭk Ąupqa

December (first prayer)
- Ęusmukusaě Ąxamaěiě

February 2016

Lower Kootenay Band Newsletter Page 3

Lower Kootenay Band Administrative Staff:

Interim Director of Operations - Heather Suttie (250)428-4428 Ext. 224

Acting Director of Finance - Karlene Emary (250)428-4428 Ext. 233

Accounting & Membership Clerk - Trina Luke (250)428-4428 Ext. 231

Housing Coordinator - Debbie Edge-Partington (250)428-4428 Ext. 229

Administrative Assistant - Lisa Three Feathers (250)428-4428 Ext. 225

Director of Education - Karen Smith (250)428-9816

Education Support Worker - Carol Louie (250)428-4428 Ext. 241

Chief and Council Office - Jason Louie (250)428-4428 ext.235

Director of Development Services - Curtis Wullum (250)428-6394 (c)

Director of Public Works - Chris Luke Jr. (250)428-6245 (c)

Home and Community Care - Alicia Bolduc (250)428-4409

Social Development Worker - Sandy Wayling (250)428-4409

Maintenance - Curtis Pachal (250)428-4428

Lower Kootenay Band Chief & Council:

Chief (Executive) Jason Louie (250)428-4428 Ext. 235

Councillor (Lands & Resources) Sandra Luke (250)428-4428

Councillor (Social Services) Destyni Basil (250)428-4428

Councillor (Economic Sector) Jared Basil (250)428-4428

Councillor (TKL Sector) Mary Basil (250)428-4428

Lower Kootenay Band Office Hours:

Monday ï Friday 9-4

Closed For Statutory Holidays

***Please Note Lower Kootenay Band Council now has an Office in the

Administrative Building!!! Check out our upcoming Newsletters for times,

dates, they are in the office, as well as their phone Extension!!!

LKB has a policy that: óThis office is committed to a workplace where everyone is safe and is

treated with courtesy, dignity and respect. Swearing, shouting, threats or violence will not be tolerated.ô

BC has a new Anti-Bullying Legislation. Effective July 1st, 2012, Worksafe BC will be accepting claims for mental

distress based on workplace bullying and harassment.

Bullying means aggressive, abusive, or hostile conduct, humiliation, intimidation, or threats which could be considered be

a reasonable person to create a negative impact on any Personnel, or produce an environment detrimental to work for any

Personnel.

Chief & council passed a Bullying Policy at their April 10, 2012 council meeting.

A copy will be placed on the LKB website in the near future, or you can pick up a

Copy from the front desk, or have it emailed to you. Thank you for helping to keep LKB a harassment free workplace.

February 2016

Lower Kootenay Band Newsletter Page 4

From The Desk of Chief Jason Louie

2016 will see the Canadian dollar fall to an all-time low. With this drop in the dollar we can expect to see
the cost of living increase. The crash in oil prices is a factor in these crises & we should all begin to
strategize & prepare. Despite British Columbia growing a substantial amount of produce we still rely on
the United States for various food items. We can expect to see our grocery bill sky rocket.

Although we have no control over the Canadian dollar there are some steps that we can take to weather
the storm:

- Our traditional territory has an abundance of wild game. Deer, elk, moose, upland game, as well as fish.
Harvesting wild meat not only is healthier but also is much more inexpensive.
- Lower Kootenay Band lands have some of the most fertile soil not only in the Valley but in the entire
country. We have the ability to grow our own fruits & vegetables. Again, a healthy alternative to store
bought food.
- (ÁÒÖÅÓÔÉÎÇ ÔÒÁÄÉÔÉÏÎÁÌ ÍÅÄÉÃÉÎÅÓ Ǫ ÒÏÏÔÓ ×ÉÌÌ ÂÕÉÌÄ ÔÈÅ ÂÏÄÙȭÓ ÉÍÍÕÎÅ ÓÙÓÔÅÍ ÇÉÖÉÎÇ ÙÏÕ ÔÈÅ ÈÅÁÌÔÈ Ǫ
strength required to hunt, fish, & gather berries. Berries can be frozen and used for later in the year.

Projections say by summer time we should see the prices of many things increase. Like our forefathers,
we always prepare for the worse & have a survival strategy. Everyone's financial situation varies. I hope
that in difficult times we can utilize what literally is in our back yard but most importantly help your
neighbour out. Assemble hunting parties, community gardens, & berry picking camps.

The intention of this message is not a scare tactic but should be viewed as a wakeup call to all human
beings. The reliance on fossil fuels has ruled the world for so long that the planet became comfortable & a
disregard that changes is enviable. So, here we are on the brink of the crash of the Canadian dollar. We
are Ktunaxa people equipped with valuable tools for survival being the land, animals, & water ways. Plan
accordingly, think in terms of the seasons, and know that there is strength in numbers.

We have valuable knowledge keepers in our community. Cherish their gifts & knowledge. The hunters,
trappers, gardeners, & fishermen. Although they may be few in numbers this community will need them
now more than ever. Whatever the differences may be in Yaqan Nukiy I hope 2016 will be the year of
reconciliation. A year to have the realization that life is short.

I hope to see the community utilize the LKB Community Garden. There will be trial and error, however,
that is the only way to perfect any trade. Perhaps through growing our own food we may see a reduction
in the various ailments our community members live with? Ultimately, it will be a personal decision made
by each and every one of us. As we speak, I am preparing to hunt elk for the KKCFS freezer. Even if you
are not a hunter the help packing the meat would be appreciated.

Ki'suk kyukyit kukunmakut. Wishing you all well & I hope 2016 will be a good year for everyone.
Whatever your hopes & dreams are I hope that you may achieve them. The community is due for a
celebration. Thanking you in advance for your attention to this matter.

Sincerely,
M. Jason Louie
Chief
Lower Kootenay Band

February 2016

Lower Kootenay Band Newsletter Page 5

LKB Elder ð Anne Jimmie

February Newsletter

Kiôsuôk Kyukyit! Xina! Already, we are in the second month of 2016! This month is special for me in that I

am celebrating my 68
th
 birthday! I am blessed that I am still here, given what I have experienced in the last 67

years. Life is ever so precious and I want to celebrate each day the best way I can, starting with ñlove one

another.ò These were the words that a celebrity shared recently when she was awarded the Humanitarian

Award. These spoken words are so simple but at the best of times, we find it difficult to express our love on a

daily basis.

I remember the first time I heard of the ñinner child.ò The very first NANACOA Conference was held in

Missoula, Montana. A few of us traveled from Lower Kootenay to participate in this gathering. One of the

facilitators was the host speaker and he had us go through an exercise that literally ñwokeò up something inside

of me. Over 700 participants were gathered in the ballroom at that time, and I could hear the sobbing, including

my own, ever so softly throughout the entire room. In all my years, I did not know that I had an inner child that

was within me. My inner child carried all my pain and hurts that I had experienced throughout the years. When

these feelings of hurt would surface, I would not only push it back down, but I would rebel. After that

conference, I purchased a book ñUnderstanding the Inner Childò that certainly opened doors for me and one in

particular. I realized that I was not crazy and that these feelings were real and that I could work through my past

trauma.

It wasnôt until 1992 that I took the big step and went to treatment. By the time the six weeks were over, I knew

deep inside that with the tools that I learned; the real work would begin after I went home. Three tools that have

helped me over the years are: to validate my feelings; there are two sides of everything; and to think before I

act. By no means are any of these easy to do. After all, I had a history of not trusting, being violated, and

thinking the worst of myself. I have learned to love myself and I do my best to get through those ñbumpsò in a

holistic way that I encounter from time to time.

February 27th will mark my 24
th
 year of sobriety. I have much to be grateful for: my grandparents, parents,

children, grandchildren, great grandchild, elders, friends, relatives, counsellors, all of whom have been my

support system over many years. Family was important throughout my years of recovery. There were times that

I did not think about situations and fell back into old ways by pointing fingers away from me. Luckily for me, I

allowed myself to get to the bottom of what was really ailing me. Talk about triggers that come upon us so

unexpectedly. I have come to accept that for the remainder of my life, there will be triggers that might take the

breath out of me, and may take me back two steps, but in allowing myself to work through the situation, I may

find the answer.

My mother was the one who has taught me to look at both sides of the picture, before I take action. She did this

by sharing stories and giving examples. In listening to her, this gave me food for thought. She was my advocate

and that made it easy for me to share my inner feelings and thoughts to her because I knew she would not judge

me, but as my mother, she would scold me gently when I needed to get back on track.

Remember, there is always hope in whatever is bringing us down. We just need to trust ourselves and trust the

process in getting through those ñdownò days!

Anwunikit

Anne Jimmie

February 2016

Lower Kootenay Band Newsletter Page 6

LKB Housing Coordinator ï Debbie Edge-Partington

WOOD

Please call the Housing Coordinator or Maintenance if you are requiring more wood to be

delivered to your home.

Check your wood pile and give advance notice if possible.

If you have any concerns regarding your chimney, changing your filter or needing a new one let

us know.

Housing Coordinator

250-428-4428 Ext:229

February 2016

Lower Kootenay Band Newsletter Page 7

Submission f rom Yaqan Nuďkiy Parents Club

Monday, February 15, 2016 - 10:00am ï 2:00pm

Lower Kootenay Band Gymnasium
Please arrive early so we can have a prompt start!

FREE Light Lunch is provided!!!

Presenter ï Jo Chrona Curriculum Coordinator - First Nations Education Steering Committee

Supporting our Childrenôs School Success
Parents are the first and most important teachers in a childôs life and have knowledge about their children that is very
valuable to teachers and schools. Together we will look at the characteristics of successful students (considering students
of different age levels), and consider key factors such as attendance, sleep and nutrition, literacy development, science
and math, role models, course selection, Individual Education Plans, Dogwood Graduation Certificates versus School
Leaving Evergreen Certificates, and more.
The presentation will include small group discussions.

Internet Safety for our Children
In a changing world of communication, children often spend more time on the internet and mobile devices, and are
exposed to more in the world than ever before. Together we will look at how parents can help ensure their children are
able to navigate this new part of their world safely, and consider key factors such as general guidelines for using the
internet, preserving family privacy, minimizing possible risks, and dealing with cyberbullying.
The presentation will include small group discussions.

How can I Register?
You must only RSVP to attend! You can do this via email or telephone to ensure we have enough tables & chairs set up,
and enough lunch for everyone!

To register - email or call Renee Phypers at renjoemax@hotmail.com or
250-428-8973 by February 5

th
, 2016.

mailto:renjoemax@hotmail.com

February 2016

Lower Kootenay Band Newsletter Page 8

February 2016

Lower Kootenay Band Newsletter Page 9

News Letter from the Desk of Laurell Crocker

Community Program Support Worker

I have missed the last newsletter submission some of this news is from the Late Fall.
On October 15, 2015 we had a Yellow House Open House. Thank you to all the participants. We had
a lovely turn out and everyone enjoyed the wonderful turkey soup made by Sandy. Congratulations
to the Door prize winners. They were as follows:
First Prize: $25.00 gift certificate Samantha Phypers
Second Prize: 2 movie passes Michaela Hawkins
Third Anne Jimmy: $10.00 Dairy Queen gift certificate
It was very rewarding to see all the programs and events that the staff has been so diligent in bringing
to community.
With the Help of Trina Williams the Yellow house staff and support from some of the Parents a
wonderful Halloween Celebration took place. There was a wiener roast individual activity booths and
goody bags. There was good turnout with approximately 50 plus people in attendance.

COMMUNITY TRAINING AND SUPPORT
Working in conjunction with Lisa Luscombe from Ktunaxa Nation We had two candidates for Blade
runners. This program supports and encourages participants in the following:

¶ Blade Runners/Pathways to success individualized training opportunities

Employability and life skills workshops

Safety training and workplace certificates

¶ Drivers Training

¶ Food Safety course

¶ Community Building Maintenance Program

¶ Kootenay Employment Centre Employment readiness

A FINAL UPDATE ON COLLABORATION WITH HARVEST SHARE PROGRAM WITH
APPROXIMAETLY 1400.LBS FRESH PRODUCE WAS DISTRIBUTED TO THE LKB COMMUNITY

Thank you Chief Jason Louie for hunting an elk. It has been prepared and in the freezer for families in
need. It is available at the Yellow House.

¶ A reminder of the Transportation Service Provided at the Yellow house

¶ Provide Transportation for:

¶ Dr. Appointments

¶ Counselling and mental health appointments

¶ Prescriptions filled

¶ Dentist

¶ Optometrist

¶ Blood work

¶ Food bank

¶ Groceries

¶ Recreation center

¶ Job search

¶ Training

¶ Job interviews

February 2016

Lower Kootenay Band Newsletter Page 10

Community Fun Times: Thank you Sandy Wayling for once again facilitate the good times

¶ Halloween Party

¶ Free movie night at the Tivoli theater

¶ Family fun day @LKB Gym

¶ Community Family Fun Day at the Re-Centre

EMPLOYMENT:
SEDGE PLANTING
3 COMMUNITY MEMEBERS HELPED NORMAN ALLARD PANT SEDGES IN THE FLATS FOR 3
DAYS.
Drug and Alcohol Support
I have been working with community members to: Facilitating Detox and Treatment Centre
preparation and Mental Health Support. After treatment care planning as well as Parental and legal
support.

Health Programs
From the desk of Alicia Bolduc LPN
Foot Care
Exercise and Recreation
Elders Lunch
Fundraising for Elders Gathering: Quilters Group
Moccasin making with Celia Luke Happy to
Laura Koop Nurse Practitioner now has an office at the Creston Health Centre. Her hours there are
Thursday and Friday 9-5. LKB clients are able to access her clinic in town as well. However, she
continues to visit LKB clients every other Friday. Please call the Yellowhouse for future dates.
Dietician Lunch Feb 15 @ 12pm
Foot Care: Every 3 weeks. Future dates not yet confirmed. Phone the Yellowhouse for more info

February 2016

Lower Kootenay Band Newsletter Page 11

Social Development ɀ February 2016

Well Spring is right around the corner and we are keeping busy at the Yellowhouse
helping community members with various different services that we offer here.
First of all we would like to invite all Community members to a Family Fun Day at the
Rec Centre on February 13th @ 2:45 for skating and 4:15 ɀ 6:00 in the Erikson room for
Pizza a cake and to finish it off with a swim in the pool at 6:00 pm to 7:00. Come on out
and enjoy J
Kootenay Employment Services and Ktunaxa Nation Employment come to the
Yellowhouse on a regular basis and offer their services for interested clients on Job
Options programs and training and funding. We also have a job board that we keep up
to date with employment opportunities that are available in the Creston Valley. If you
are interested in speaking with someone in regards to training or employment you can
call Sandy or Laurell @ the Yellowhouse @ 250-428-4409 or drop in anytime Monday ɀ
Friday 9:00 am ɀ 4:00pm.
If there is anyone interested in planting a garden or would like to use planter boxes in
front of Yellowhouse contact us with details.
7ÅÌÌ)ȭÍ ÌÏÏËÉÎÇ ÆÏÒ×ÁÒÄ ÔÏ ÓÐÒÉÎÇ ÁÎÄ ÈÏÐÉÎÇ ÔÈÁÔ ÅÖÅÒÙÏÎÅ ÉÓ (ÁÐÐÙ ÁÎÄ (ÅÁÌÔÈÙ
through-out the year.

Sandy Wayling

Band Social Development Worker

February 2016

Lower Kootenay Band Newsletter Page 12

Attention LKB Members:

The census is hiring. Canadaôs Census of Population

starts in April for residents in First Nations

communities. Supervisory and non-supervisory

positions are available.

Please spread the word through liking and sharing

on Facebook ï

https://www.facebook.com/StatisticsCanada/photos/a.168165143295004.32908.125909694187216/8176839583

43116/?type=3&theater

https://www.facebook.com/StatisticsCanada/photos/a.168165143295004.32908.125909694187216/817683958343116/?type=3&theater
https://www.facebook.com/StatisticsCanada/photos/a.168165143295004.32908.125909694187216/817683958343116/?type=3&theater

February 2016

Lower Kootenay Band Newsletter Page 13

January 25, 2016

Invasive plants on the land: impacts and management

Invasive plants exist on Lower Kootenay Band (LKB) territory

and are impacting the economic future and biodiversity of the

land. In 2015, the Lower Kootenay Band and Keefer

Ecological Services Ltd., inventoried invasive plants on the

land to prepare recommendations on how to manage these

invasive plants. 24 invasive plants were identified across

various ecosystems including rangeland, wetlands, forests and

disturbed sites.

An invasive plant is defined by the Invasive Species Council of

BC as:

Any plant species that has the potential to pose undesirable or

detrimental impacts on people, animals, or ecosystems.

Invasive plants are commonly non-native plants species, which

are species that are living outside of their natural range, having

been introduced from other countries of origin. Invasive plant

species rapidly establish on new sites through abundant seed

production, aggressive rooting structures, high adaptability, or other characteristics, which lead

to invasive plants out-competing other vegetation. For example, Canada thistle is an invasive

plant that is currently outcompeting natural grasses in the LKB rangeland.

Invasive plants are a concern to land managers and owners because they degrade the soil and

cause soil erosion, which impacts water quality, reduces the quality of rangeland and wildlife

habitat and decreases biodiversity within the region. These impacts can negatively affect the

economic viability and value of agricultural land and rangeland by decreasing the productivity

of the land. Invasive plants also impact traditional cultural activities by damaging habitat,

impacting fish and wildlife, obstructing trails and reducing aesthetics.

Controlling the spread of invasive plants begins with the identification and inventory of

invasive plant populations and an assessment of the risks that they pose. Once this has been

done, an invasive plant management plan can be created that includes a number of methods to

control invasive plants on the land, such as mechanical control (digging, hand-pulling, mowing,

etc.), chemical control (herbicides), biological control (insects, rusts, etc.) and land renewal (re-

vegetation, targeted grazing, and fertilizer). Early identification and treatment of invasive plants

can greatly help control the spread and costs of control.

At present, an invasive plant inventory and management plan is being developed for the LKB

that emphasizes prevention, land management, monitoring and containment as cost-effective

management options for invasive plants on the land. The plan also includes photos, maps and

descriptions of each invasive plant so community members can learn about the invasive plants

species present on the land and the threats they cause so that early detection and action can be

taken.

For more information please contact Norm Allard Jr., Community Planner, Lower Kootenay

Band.

Have you seen this plant? Yellow flag iris exists
in the Creston Wildlife Management area and
poses a significant threat to local wetland
biodiversity. If this plant is seen in the LKB
territory it should be reported immediately.

February 2016

Lower Kootenay Band Newsletter Page 14

F OR Y OU R I NF O RM A TIO N ~L K B Adm i n i s t r a t i on

 COMMUNITY
PHOTOS WANTED FOR THE
UPCOMING WEBSITE. EITHER
COME IN TO SCAN OR SEND VIA
EMAIL TO
reception@lowerkootenay.com
Please be reminded that you will have to
sign a photo release waiver form.

Please obey all posted

speed limits for the

safety of all community

members!!

ILLEGAL DUMPING

Please be advised if you see someone that is not a

community member using our garbage dumpsters

to alert the Administration Office. We need to

alert the authorities as these dumpsters are for the

sole use of Lower Kootenay Band Community

members.

LOWER KOOTENAY BAND

WEBSITE

www.lowerkootenay.com

Please join the LKB mailing list

 Donôt forget to stop by the LKB

Office to check out our Bulletin

board. It is always updated. Copies

can be made at your request!

Did you notice all the hearts throughout the

newsletter? Did you count how many there were?

Want to win a prize?

Please contact me with your guess of how many

hearts you seen by Feb. 19
th
, 2016 @ 12:00pm

GOOD LUCK!!!

Lisa Three Feathers

Admini strative Assistant

(250)428-4428

mailto:reception@lowerkootenay.com
mailto:reception@lowerkootenay.com
http://www.lowerkootenay.com/

February 2016

Lower Kootenay Band Newsletter Page 15

Sports News

If anyone would like to submit a sports column with

various community or any other sports news i.e.

NHL, MLB etc, please feel free to send your news

to me at reception@lowerkootenay.com

BEAR HUGS

Kiôsuk akunmaktitnis

Angela Armstrong Eve Haley

Carter Basil-Pelly Francis Jacobs

Daniel Dekker

Katherine Geldart

Tanya George

Cindy Luke

Delphine Isadore

Anne Jimmie

Betty Louie

Colton Luke

Gabriel Luke

Andrew Phypers

Sorry if anyone was missed

Bear Hugs to: Curtis, in Maintenance

for ploughing my driveway.

BearHugs to: Cindy Luke, who

shares the same birthday.

Bear Hugs to: Lisa for being a caring

mom to Abel and Felix.

Bear Hugs to: Nasukin Jason for

listening to me and for your words of

wisdom.

Bear Hugs to: the staff of the Yellow

House that provide the luncheons for

Elders.

Bear Hugs to: Baby Anthonyôs mom

and grandma for taking good care of

him!

Bear Hugs to: Julie for your

beautiful art work that you did for

me!

Bear Hugs to: Aaron for being a great

friend and awesome teacher for Abel.

Bear Hugs to: Heather for the chance

to have some deep and meaningful

conversations.

BEAR HUGS

Submissions/Delivery

Submissions to the monthly newsletter need to be

submitted by the last week of the month. This can be done

by emailing reception@lowerkootenay.com . If you would

like this newsletter emailed to you, just email us with your

preferred email address. Submissions that are seen as

offensive or prepared to discredit another will not be

submitted.

mailto:reception@lowerkootenay.com

