MANITOBA CLEAN ENVIRONMENT COMMISSION

KEEYASK GENERATION PROJECT
PUBLIC HEARING

TATASKWEYAK CREE NATION

Transcript of Proceedings

Tataskweyak Metawekamik Centre

Split Lake, Manitoba

Tuesday, October 8, 2013

APPEARANCES

CLEAN ENVIRONMENT COMMISSION

Terry Sargeant - Chairman

Edwin Yee - Member

Judy Bradley - Member

Jim Shaw - Member

Reg Nepinak - Member

Michael Green - Counsel to the Board

Cathy Johnson - Commission Secretary

MANITOBA CONSERVATION AND WATER STEWARDSHIP

Bruce Webb

KEEYASK HYDROPOWER LIMITED PARTNERSHIP

Glen Schick

Halina Zbigniewicz

Vicky Cole

Shawna Pachal

INDEX OF PROCEEDINGS	
Opening by the Chief Garson	1
Opening prayer	2
Opening by the Chairman	12
PRESENTERS:	
Janet McIvor, Mary Wavey, Illa Disbrowe,	
Joyce Beardy, Keanna Wavey, Dana Kitchekeesik,	
Nicholas McLeod, Xavier and Marilyn Mazurat	18
Eunice Beardy	40
Charlotte Wastesicoot	47
Martha Spence	55
Jim Wavey	61
Freddy Beardy	68
Norman McIvor	70
Aubergine Spence	74
Conway Arthurson	78
Alan Keeper	95
Melvin Cook	98

- 1 Tuesday, October 8, 2013
- 2 Upon commencing at 1:21 p.m.
- 3 CHIEF GARSON: First of all thank you
- 4 everyone for being here. And, all of the students,
- 5 I thank you for coming, and hopefully you will come
- 6 to understand the purpose of this gathering here in
- 7 at TCN.
- 8 Welcome Mr. Chairman, and Commissioners of
- 9 the Clean Environment Commission. That is these
- 10 people up here. And, actually they will be taking
- 11 over the process as we go along, and after I have
- 12 made my speech, and I would like to welcome the
- 13 representatives of Manitoba Hydro. They are, I
- 14 believe they are in the back.
- 15 And also, Honoured Guests, Chief Spence
- 16 from Fox Lake, thank you for being here. Chief
- 17 Constant from York Factory is here as well. Thank
- 18 you for being here.
- 19 And, also, all of you members of TCN, that
- 20 are here. It is, I believe we have to leave by
- 21 five, so we have some time. So also, this is an
- 22 opportunity for all TCN members to voice their
- 23 opinion on proposed Keeyask Generation Project, this
- 24 is your chance to speak, and don't be shy. And,
- 25 just say what you feel is in your heart, and what,

- 1 how you feel about the process that we have gone
- 2 through, and the proposed project itself.
- 3 Okay, to, welcome you, also, I would like
- 4 to have Reverand Martha Spence come up to open us
- 5 with a prayer. Actually, we only have one
- 6 microphone, so we have to pass this around. If you
- 7 could all stand, please.
- 8 (Opening Prayer)
- 9 CHIEF GARSON: Those of you who are sitting
- in the chairs, could you move up a little, please, so
- 11 we could have a little room in the back. Apparently,
- 12 there are more students coming. Move up. So kids
- if you could move, move along to the back, please.
- 14 Okay. So, we will get started. Again I
- 15 just want to welcome everybody, and I didn't, I kind
- 16 of underestimated the number of students, so I did
- 17 mention to the Chairman earlier today, that there is
- 18 a lot of kids in this community, and you have proven
- 19 me right. So thank you for being here. Teachers
- 20 that brought the students, that is good.
- 21 What I want to do is before we get to the
- 22 actual proceedings, I just wanted to mention to you
- 23 the significance of this gathering. This is an
- 24 opportunity for TCN, young and old, to have their
- 25 thoughts, as to how they really feel about the

- 1 proposed Keeyask Generating Station. Okay, and you
- 2 have that opportunity today to ask the questions
- 3 about the project. Concerns that you may have, and,
- 4 of course, as I mentioned earlier your feelings.
- 5 And that when you do make the comments, and your
- 6 speech, that you do say what you really feel. That
- 7 is what I really recommend. That is what happens
- 8 here today in this gathering.
- 9 So, I just want to go back a little bit, I
- 10 want to mention, because of the students that are
- 11 here just to give you a history of TCN's relationship
- 12 with Hydro. TCN's relationship with Hydro has
- 13 actually begun back, back in the '50s. I don't know
- 14 if I want to call it a relationship at the time.
- 15 But at that time TCN really didn't have a say in
- 16 regards to the Kelsey Dam.
- 17 The old people tell the story that one day
- 18 they saw a puff of smoke southwest of here, and they
- 19 had no idea what it was until they went to
- 20 investigate. And what the story that they tell is
- 21 Hydro was beginning to build generating stations
- 22 within TCN territory.
- 23 Just to give you an indication of what TCN
- 24 territory is, it was actually done in the late 1900s,
- 25 early '20s it was done by four people and, elders

1 obviously now in our terms. And what they surveyed

- 2 within the area, it starts off to the east as the
- 3 starting point or the boundary line is the railway
- 4 that leads up to Churchill. And as far west as past
- 5 Troy Lake, and the bridge area to the west. And, to
- 6 the north, it extends past Churchill River, and to
- 7 the south it goes down to Dafoe Lake, that way it
- 8 goes quite a way down south. But it represents 7
- 9 percent of Manitoba. Which is a huge area. A huge
- 10 area of Manitoba that, that TCN, I guess, that has as
- 11 our resource area.
- So going back to the Kelsey days, the story
- 13 that goes is that there was a puff of smoke, our
- 14 elders went there, Hydro was beginning to cause
- 15 impacts in our resource area. They didn't have a
- 16 say in it. But it was Hydro had moved forward to
- 17 build a dam, however, what had happened at the time
- 18 was our people, because of the economy at the time,
- 19 and the work, that they desperately needed to support
- 20 their families, they worked for that project.
- 21 And obviously it was done in the early, it was done
- in the early '60's, and so forth. But there was a
- 23 lot of work that was done after that fact.
- 24 So, given that experience that TCN had in
- 25 relation to Hydro development within our area, in the

1 early '70s, TCN was one of the First Nations that got

- 2 together with other First Nations, four First
- 3 Nations, which, which became the Northern Flood
- 4 Committee. And the First Nations that were there
- 5 was TCN, Cross Lake, Norway House, Nelson House, and
- 6 York Factory First Nation.
- 7 Those were the original five Northern Flood
- 8 Committee First Nations that had gotten together to,
- 9 to meet with Hydro and say, okay, if you want to
- 10 build anymore generating stations within our area,
- 11 you need to talk with us. You need to provide us
- 12 compensation. You need to provide us economic
- 13 benefits. And even business benefits. And even to
- 14 the point, and this was the early 1970s, the people
- 15 at that time had mentioned that they wanted a part of
- 16 those, those projects, as ownership. So this new,
- 17 this idea of being part owners of the proposed
- 18 Keeyask Generating Station, is not a new idea, it
- 19 happened then. So, it was an old idea that became
- 20 reality, as we were negotiating the Keeyask
- 21 generating process.
- Just to give you an idea of what happened
- 23 then in 1977, the five First Nations along with Hydro
- 24 and Canada and the Province signed what we call the
- 25 Northern Flood Agreement. June -- December, sorry,

- 1 but, so 15, 16 years went by. But mind you during
- 2 that time Kettle was being built at that time. In
- 3 the late '60s, early '70s. So when these
- 4 discussions were going on, there was continuous work
- 5 by Manitoba Hydro within TCN territory.
- 6 So, given that we, the Northern Flood
- 7 Agreement represented a hope for the Northern Flood
- 8 bands to receive fair compensation, and provide
- 9 training, and economic development, and
- 10 opportunities, and even business benefits. However,
- 11 15, 16 years went by, nothing really happened.
- 12 Hydro basically was piece-mealing these First
- 13 Nations. Okay? We will give you this much for
- 14 that, that much for that, and that much for that.
- 15 So nothing ever really happened. And that is a long
- 16 time, 15, 16 years to have gone by without anything
- 17 significant happening.
- 18 So, and the mention, the, what we call the
- 19 Northern Flood Arbitrator from the five First Nations
- 20 that signed the Northern Flood Agreement there was
- 21 over a hundred claims that have been brought forth by
- 22 the First Nations for compensation, and for whatever
- 23 it is, whatever article that they applied to. To
- 24 help the First Nations get, you know, get what they
- 25 rightfully deserved at the time. But it just so

1 happened in '88 there was a new approach that was

- 2 brought on by Manitoba Hydro, Canada, and the
- 3 Province. Basically, they called it a global
- 4 settlement within the five First Nations. And,
- 5 there was a lot of money that was involved. I
- 6 believe there was over two hundred million dollars
- 7 that was promised to the five First Nations at the
- 8 time. Along, of course, obviously, with the water,
- 9 and sewer, the Claim 138 that came out of that later
- 10 on, as the years went by. But what had happened,
- 11 there came a time when the five First Nations sat
- down to vote on the global, proposed global
- 13 settlement.
- 14 The other four First Nations decided no.
- 15 I don't think we really need this at this time. For
- 16 whatever reasons that they had at the time.
- 17 Overwhelmingly there were four First Nations other
- 18 than TCN said no to the package, because what had
- 19 happened at the time was, when the proposed
- 20 settlement was given to the five First Nations there
- 21 was a lot of infighting amongst the five First
- 22 Nations. And, so, it never worked out. It never
- 23 did pan out, as to how we had hoped, as Northern
- 24 Flood Committee Bands to make sure that this, that
- 25 this settlement be ratified.

1 But TCN took the position at that time

- 2 because the door was open. To step into that door
- 3 and get something done after 15, 16 years of nothing.
- 4 So we took that opportunity to create something for
- 5 ourselves as TCN people. It wasn't the Chief and
- 6 Council at the time that decided this. It was the
- 7 membership that decided this. So, that is the
- 8 approach, and that is the route that we took as TCN.
- 9 And obviously, when we started negotiating, we did
- 10 have an agreement in '92, June 24 of '92 the people
- of TCN ratified 1992 agreement. Which is where we
- 12 are today.
- Today we are implementing, we are doing the
- 14 best that we can to implement 1992 agreement. The
- 15 signatories to that agreement, is Canada, Province,
- 16 Hydro, and TCN. So there is five governments that
- 17 signed or should I say three governments and a
- 18 corporation that signed that agreement. It is quite
- 19 complex, there is a lot of articles in there that
- 20 need proper implementation, and lot of hope and
- 21 promises that are there.
- We have come a long way since. But, as
- 23 any, any agreement that is signed within First
- 24 Nations would, be it a mining company or whatever it
- 25 may be, other big corporations, there is always a

1 fight. It is always the First Nations that have to

- 2 fight to implement those articles because a lot of
- 3 times the partners to those agreements continue to
- 4 redefine the articles within, as opposed to the way
- 5 we understand them. So, it is a continuous fight.
- 6 And it is still happening today. We still have, we
- 7 still have to fight for what we believe is rightfully
- 8 ours. So that, battle continues, and it will
- 9 continue.
- So, from that '92 agreement, of course, the
- 11 Keeyask process came in. And, from that Keeyask
- 12 process, there was another ratification process, a
- 13 referendum that was given to the people, to decide on
- 14 JKDA and the Adverse Effects Agreement, and the 2008
- 15 Amending Agreement that is from ours, TCN. From
- 16 1992 agreement came three other agreements. And I
- 17 want to make that clear, 1992 agreement, you know, is
- 18 the mother of all of those, but don't forget the 1977
- 19 agreement still stands today. It is there. I
- 20 wanted to make that point very clearly to you guys,
- 21 so you understand.
- 22 So negotiations went on for about eight
- 23 years and it was a lot of difficult moments. A lot
- of, when you are fighting, and negotiating, that is
- 25 what it is all about. Getting what you want for the

- 1 First Nation. And there is a lot of obviously,
- 2 there was a lot of meetings, there was a lot of costs
- 3 that went into that, that process. Big costs. So
- 4 after these, when these agreements were ratified by
- 5 the people it was TCN's, the leadership, and even the
- 6 members. The leadership on behalf of the members,
- 7 it is, our job is to make sure that these articles
- 8 are implemented as we understand them. And how it
- 9 could benefit us as a First Nation in the future.
- 10 Because the people ratified those
- 11 agreements, expecting economic benefits, business
- 12 opportunities, and of course fair compensation, and
- 13 there is programs in there too, that you have to make
- 14 sure that these programs are being delivered to the
- 15 community as promised. That is the job of the
- 16 leadership of this community, and also, to keep in
- 17 mind that the people of this community will have to
- 18 be informed as you go. Step by step. Because
- 19 there is a lot of, I wouldn't say misunderstanding,
- 20 although it is there, but there is a lack of
- 21 understanding of these agreements. But it is our job
- 22 is to make sure that you do understand what is there
- 23 for the future of TCN.
- 24 Which is why I am very happy that the young
- 25 people are here today. Because you will carry on

- 1 some day, if you decide to be a leader in this
- 2 community. You will decide, and you will have that
- 3 chance to make a difference in this community based
- 4 on those agreements that have been there. Because
- 5 the Northern Flood Agreement is about 40 something
- 6 years old. So this will continue.
- 7 There is a marriage that we have here.
- 8 There is a marriage that TCN has with Hydro. But,
- 9 like any other marriage, in real life, there is also,
- 10 there is always the difficulties that you go through,
- 11 and disagreements that you go through, as you go
- 12 along and trying to make something right. And
- 13 making sure that it happens, and, there is a positive
- 14 result at the end of the day.
- So I wanted to mention those to you today,
- 16 that the struggle for TCN will continue and, we will
- 17 always be the ones that, in other words, TCN through
- 18 your speeches today, and your thoughts, your
- 19 aspirations, the leadership of this community picks
- 20 up on that, and we take it forward. Because today
- 21 is an opportunity that you have, that opportunity to
- 22 speak on how you really feel. But I want to mention
- 23 one thing, the process, these agreements have already
- 24 been ratified by the people of TCN. This is what
- 25 they want for the future, the children that you see

- 1 here, and their children as well. So don't be
- 2 afraid to speak, say what you really want to say.
- 3 So, in closing, I want to again say thank
- 4 you for being here. I believe, I don't know if we
- 5 can open the windows, but I can already feel the heat
- 6 in the building, up here. And I will, I guess, hand
- 7 it over to the Chairman now, Mr. Terry Sargeant.
- 8 So, you can take it from there.
- 9 Just to let you know, the Commission you
- 10 see here will introduce themselves, and it is
- 11 actually, they will take the responsibility to make
- 12 sure that they hear all of your concerns, and,
- 13 everything else that you need to say. So, they will
- 14 take care of that, and you can introduce yourselves,
- 15 and I believe we are going to be watching a video.
- 16 Okay. Screen, is it on the wall, or is it going to
- 17 be on that thing? Okay. So you are the screen
- 18 operator? Okay. Thank you. Councillor from Fox
- 19 Lake. Okay.
- 20 So, Terry, I will officially hand it over
- 21 to you. Take it from here.
- 22 THE CHAIRMAN: Thank you very much, Chief
- 23 Garson.
- 24 Good afternoon, and welcome to this session
- 25 of the Clean Environment Commission hearings. And,

- 1 a particular welcome to all of the students who have
- 2 come here from the Tataskweyak School. My name is
- 3 Terry Sargeant, I am the Chair of the Clean
- 4 Environment Commission, I am also the Chair of this
- 5 panel that will be conducting the review of the
- 6 Keeyask Generation Project.
- 7 At the outset, I would like to acknowledge,
- 8 that we are meeting here today, in the traditional
- 9 territory of the Tataskweyak Cree Nation, and the War
- 10 Lake First Nation, which operate together for the
- 11 purposes of Keeyask as the Cree Nation partners.
- 12 I would like to introduce the other members of our
- 13 panel, on my far left is Judy Bradley, next to her is
- 14 Jim Shaw, to my right is Edwin Yee, and, at the end
- 15 of the table is Reg Nepinak.
- 16 Also with us today, I would like to
- 17 introduce some of our staff, and advisors who are
- 18 with us today. Our Commission secretary, Cathy
- 19 Johnson, administrative assistants Joyce Mueller, and
- 20 Amy Kagaoan. Our legal counsel, Michael Green, and
- 21 our report writer Bob Armstrong.
- I would like to explain a little bit about
- 23 why we are here today, and it might help some of you
- 24 understand what we are looking for this afternoon.
- 25 We are here today, because last November the Minister

1 of Conservation and Water Stewardship had asked us at

- 2 the Clean Environment Commission to hold public
- 3 hearings to review the environmental impact statement
- 4 for the Keeyask Generation Project as proposed by the
- 5 Keeyask Hydropower Limited Partnership.
- 6 The Minister specifically asked us to
- 7 review the EIS, to review the proponent's public
- 8 consultation process, and to recommend whether or not
- 9 a licence should be issued for the project, and if
- 10 so, to recommend whatever mitigative measures might
- 11 be needed to overcome any potential environmental
- 12 damage.
- He also asked us to hold hearings in the
- 14 area at the project, to allow reasonable access for
- 15 people who lived near the proposed dam. As was
- 16 explained somewhat by the Chief in his opening
- 17 comments, this is a unique project given that the
- 18 proponent is a partnership, with includes four First
- 19 Nations in the immediate area of the proposed
- 20 generation dam. Because of this we felt it was
- 21 important to hear from people in these communities.
- 22 We have already held hearings in Gillam and in
- 23 Thompson. As well at the invitation of Chiefs and
- 24 Council we have been in some First Nation
- 25 communities, two-weeks ago we were in Bird and York

- 1 Landing, today we are here in Split Lake. Tomorrow
- 2 at the request of Pimicikamak, we will be holding
- 3 hearings in Cross Lake.
- 4 And later on, about two-weeks, from now, on
- 5 October 21, we will begin hearings in the city of
- 6 Winnipeg, which will go on for a number of weeks.
- 7 We will try, and I think it is evident already, we
- 8 will try to be as informal as possible in order to
- 9 encourage as many people as would like to come
- 10 forward, and say their piece.
- 11 Our hearings are recorded at the
- 12 requirement of the Environment Act. Verbatim
- 13 transcripts, are provided fairly shortly, within a
- 14 few days, they will be up on our website.
- 15 Anyone who is present can make a
- 16 presentation. It is fairly simple. What we are
- 17 looking for is, we would like to know who you are, we
- 18 would like to know how the project may impact, or
- 19 benefit you. We would like to know your views on
- 20 whether or not the project is good for the province
- 21 of Manitoba, and more specifically, whether or not it
- 22 is good for your communities. We would like to know
- 23 your views on what decisions the panel should make,
- 24 and what recommendations we might make to mitigate
- 25 potential problems.

1 Typically, our presentations are 15 minutes

- 2 long, however, we do allow some latitude when there
- 3 are a group, or a specific presentation that may be
- 4 presented. You can, if you wish, make your
- 5 presentation in your own language. I understand,
- 6 from Chief Garson, that there is a translator in the
- 7 room, who will translate, if anybody wishes to make a
- 8 presentation in Cree.
- 9 And, finally, I would like to note if there
- 10 is anybody who is not able to be here today, or if
- 11 there are people who are here today, who are not
- 12 comfortable in speaking in public, we do welcome
- 13 written submissions. These can be as simple as an
- 14 e-mail, or a letter, or you can go to our website and
- 15 enter your comments there. We do have a deadline,
- 16 it is still a ways off, we would like any written
- 17 presentations in by November 14.
- 18 That concludes my opening comments. We
- 19 will be showing a video, which has been prepared by
- 20 the Partnership. Following that, I will invite
- 21 anyone in the audience who wishes to make a
- 22 presentation to do so. A couple of people have
- 23 already identified themselves, I will call upon them
- 24 first, and then open it up.
- I would ask, there is a large gathering in

- 1 this room, it is a bit crowded, but, I would like ask
- 2 you to keep the chatter in the room keep it down,
- 3 please don't talk within the room. If you really
- 4 must talk with people near you, just show courtesy to
- 5 the others in the room who are making their
- 6 presentations by taking your conversations out of the
- 7 room.
- 8 I would now like to turn it over to Halina,
- 9 who will be setting up the video.
- 10 (Translation to Cree).
- 11 THE CHAIRMAN: Thank you, Mr. Spence. I
- 12 didn't notice anybody snickering, so he must have
- 13 said nice things about me, or he didn't say any nasty
- 14 things about me.
- 15 One thing I forgot in the, my opening
- 16 comments I wanted to thank the people in the
- 17 community that made this wonderful lunch for us and
- 18 the people from Sodexo who brought more lunch so we
- 19 are well filled up. Are we ready to go with the
- 20 video? We will turn it over to the Partnership and
- 21 the video.
- 22 (Video shown).
- 23 THE CHAIRMAN: Thank you. I believe we
- 24 need to set up another slide show, so, we will take
- 25 about a five minute break, and get that set up and we

- 1 will resume in five minutes.
- 2 (HEARINGS RECESSED BRIEFLY).
- 3 THE CHAIRMAN: Now, we have, could we come
- 4 back to order, please. First up, we have Janet
- 5 McIvor, who will be presenting a slide show with a
- 6 voice over. Her sister, Mary Wavey will also be
- 7 speaking as well as four students who will be making
- 8 presentations, I turn it over now, to Janet, are you
- 9 ready to go?
- 10 (While viewing slide show)
- 11 MS JANET MCIVOR: Yes, ready to go.
- 12 Tansi, everybody, I am so glad to see you guys here,
- 13 and we are here to support each other. This is not
- 14 only happening to us, it is happening to everybody.
- 15 It is affecting everybody. And we will tell Our
- 16 Story.
- MS MARY WAVEY: Hello my name is Mary, and
- 18 this is our story, these are our children and our
- 19 grandchildren, and these are our ancestors. Our
- 20 grandfather's land.
- 21 MS JANET MCIVOR: Our Granny Evelyn and our
- 22 family. Our story started before contact, way
- 23 before Manitoba Resource permit 1949. Way before
- 24 Manitoba Hydro 1956. Our sister found this arrow
- 25 head, it is a historical finding that we had. And,

- 1 we have stone carving legends, Petro -- and ancient
- 2 history is our findings in that land. Stone
- 3 carving, this will be forever lost.
- 4 Our grandfather George Sanders died trying
- 5 to save his son Jonathan Sanders on this river. How
- 6 great a love is that? We were raised to respect,
- 7 love, protect the land. We used the land animals,
- 8 and water as a gift from our Creator.
- 9 Our great grandfather Joseph Sanders, and
- 10 grandmother Evelyn nee Flett. And their children
- 11 spend most of their lives in district territory,
- 12 which the elders call the (Cree word) meaning there
- is the dependence of wildlife to sustain and live
- 14 there on a year round basis.
- 15 (Inaudible) is the heart and sole of the
- 16 family. Togetherness is cherished. We felt
- 17 sheltered, values, and livelihood, we are taught by
- 18 our ancestors, last time was our departed loved ones
- 19 was to go back to the land. How strong a connection
- 20 is that? (Cree word) is our home. The land of
- 21 our, the land for our children.
- These are our uncle Alec and Auntie
- 23 Helen at the bottom, middle is our mom Rachel. The
- 24 top part is Josiah, Uncle Josiah and at the bottom of
- 25 the boat is Uncle Allison.

- This is our past, what will be our future?
- 2 Eroding shorelines forest depletion. In past the
- 3 (inaudible) are not managed, there should be constant
- 4 assessments, evaluations, and traditional knowledge
- 5 should always be honoured by our visitors. Manitoba
- 6 Hydro only wants to develop and profit from the land.
- 7 Our spiritual connection with the land will be lost,
- 8 yet we sit in front of the Clean Environment
- 9 Commission determine the fate of our land, water,
- 10 animals, and environment.
- 11 We already see the impacts. Hydro says
- 12 minimum impact. It is easy for them to say that
- 13 they don't live here, and yet, we are 125 percent
- 14 affected by Kelsey, Limestone, Kettle, Long Spruce,
- 15 Wuskwatim.
- 16 As a child we used to walk run down to the
- 17 lake and swim. Today we tell our kids not to swim
- 18 due to the contamination of our river.
- MS MARY WAVEY: Natural beauty is gone.
- 20 MS JANET MCIVOR: Water fluctuation is
- 21 constant, we always have to be cautious. The freedom
- 22 to just go on boat rides, canoeing is impacted.
- 23 Intruders on mother nature. We already see this
- 24 when we went down the river. There are already a
- 25 lot of work down there. They are watching, our

1 animals are watching the nature. Most affected will

- 2 be our children. Leave our ancestors and us in
- 3 peace, this is where we lost our late brother Leon
- 4 Kitchekeesik.
- 5 Okay, our youth will be doing their
- 6 presentation. The first one that will be doing, is
- 7 Leon's Island. And that will be Keanna. Keanna
- 8 Wavey will be doing the presentation of Leon's
- 9 Island. This one will be lost forever. This is
- 10 where our late brother's island. Keanna?
- 11 MS KEANNA WAVEY: Leon's Island. This is
- 12 the place where we remember our late brother before
- 13 we lost him to the waters of Gull Lake. He was a
- 14 happy child always smiling, laughing and very
- 15 independent. After we lost him our parents and the
- 16 family grieved. And we are still grieving today.
- 17 Because we never had closure. Every summer, and
- 18 especially when the water levels were low we would
- 19 walk the shorelines with the possibility of having
- 20 our closure. Leon's Island was the first camp where
- 21 our dad made a permanent camp. In saying this our
- 22 dad would take the family on over land camping, but
- 23 in tents, he believed in respecting the land. And
- 24 this is what he instilled in us today, to respect,
- 25 and protect the land.

1 The heartbreaking and unbearable loss of

- 2 our brother took its toll on our parents. That is
- 3 why our father made a second camp where the remains
- 4 and structures of our life was taken by the
- 5 devastating fires of the summer. Leon's Island was
- 6 abandoned and natural vegetation, lichen, berries,
- 7 and tea leaves, it was closed to all types of
- 8 wildlife needed to sustain us on a year round basis,
- 9 a cross stands to honour our brother's life on this
- 10 island and still stands.
- 11 MS JANET MCIVOR: Thank you Keanna.
- 12 Nicholas McLeod will do our Dad's main camp.
- 13 MR NICHOLAS MCLEOD: The sorrow of loss of
- 14 their son, and brother, our father made another camp
- 15 to start on their healing process. This camp was
- 16 then used as our main camp on a year round basis.
- 17 He taught the children traditional and cultural
- 18 knowledge. He showed us how people used to make
- 19 dwellings in the past all from the earth, this is
- 20 all, was also the main route for moose, and caribou,
- 21 and sturgeon was abundant.
- He would also take us on expeditions
- 23 showing where people used to make camps. Our
- 24 parents showed us grave sites and told us to respect
- 25 a person's final resting place, from this place we

- 1 learn about history.
- 2 MS JANET MCIVOR: Thank you Nick. The
- 3 next one will be Dana Kitchekeesik, she will be doing
- 4 Lillian's Island.
- 5 The natural beauty of this island was
- 6 breathtaking and it made you feel at peace with
- 7 nature. Many hours were spent there by the children
- 8 swimming in the clear waters, and the beautiful sandy
- 9 beach. This was also the area for the many picnics
- 10 we had as family and just having fun.
- 11 MS JANET MCIVOR: Thank you, Dana.
- 12 Next one is Xavier Mazurat. He will be doing Looking
- 13 Back.
- 14 MR. XAVIER MAZURAT: This area was used to
- 15 traditional hunting for --
- MS MARILYN MAZURAT: This area was used as
- 17 a traditional hunting grounds in the spring.
- 18 Children were taught traditional teachings on hunting
- 19 and preparing food. The young men were taught how
- 20 to trap right and the young ladies were taught how to
- 21 prepare the food. Some of the things the children
- learned were plucking goose, getting rabbits, and
- 23 cooking and using down feathers from birds to make
- 24 warm blankets and the boys learned how to use the
- 25 weapons needed to kill their prey. They were also

- 1 taught to respect the -- they were also taught to
- 2 respect the animals and the land because these things
- 3 they gave us life.
- 4 MS JANET MCIVOR: Thank you, Marilyn.
- 5 When we lost our father that died, and my two younger
- 6 sisters were present at that time, Marilyn, and
- 7 Gloria. We never had that closure. It is still
- 8 with them today. That is why we always make our
- 9 journey to that land, and we have that connection
- 10 over there.
- 11 And, the questions, I wanted to ask the
- 12 Clean Environment Commission, was suppose something
- 13 happened in Kelsey, and we never mentioned safety
- 14 plan. I know there was an incident not too long
- 15 ago, that in the cement part, it, there was a crack
- 16 there. Who is responsible if something happens?
- 17 Is there a safety measure in place for our people,
- 18 because, we are 125 percent affected. Anywhere we
- 19 turn, we are affected. So that is what we are
- 20 asking.
- 21 MS ILLA DISBROWE: And another one is, if
- 22 there is a discovery for human remains, I heard about
- 23 this already. At the, at the new construction site,
- 24 excuse me, there were remains found, but the foreman
- 25 said those are only animal, animal remains. Is he

- 1 an expert to determine that? Those sort of things
- 2 that are on, in our hearts.
- 3 MS JANET MCIVOR: Oil drums. Who, where do
- 4 they dispose of these? I know there was one, one of
- 5 our rivers got, they say they buried these oil drums
- 6 by Looking Back Lake. That is why I mention there
- 7 is no monitoring with our rivers. The contractors.
- 8 And what, what we wanted was for Hydro to have an
- 9 assessment, evaluate all of these dams, that are
- 10 affecting our land. All of a sudden was the first
- 11 50, 60, we are leaving our grandkids early, we don't
- 12 even get to reach 90. I notice, I mean the white
- 13 people, their lives are longer than us. There is
- 14 toxins in that water. We need evaluation done.
- 15 We have been paying for water bottles, look
- 16 you guys in front of you got all water bottles. We
- 17 spend so much money on water bottles. It is time
- 18 Hydro stepped up to the plate to give us all of these
- 19 things. We are the most affected here. And,
- 20 native title is the legal mission, that is indigenous
- 21 people have rights and interest to their land that
- 22 come from their traditional law and customs.
- This is true, my parents had an arranged
- 24 marriage, they didn't know each other until the day
- 25 they got married. But, when my grandpa told my dad

- 1 to look after the land, because my mom was the elder
- 2 sibling in that family. So he looked after the land
- 3 until my uncles were able to do it. That was the
- 4 way it was. We didn't follow the trapline laws, and
- 5 all of that. This is not about trapline. This is
- 6 our land. This is what you guys have to understand.
- 7 It is not only us that are impacted.
- 8 There is other people that live out on the land.
- 9 They have the same story as us. So, that is what we
- 10 have to tell the lawyers over there. The
- 11 representatives. Step up to the plate. Don't keep
- 12 making these adverse affects that you call them. Do
- 13 your jobs right. Don't look at the profits all of
- 14 the time. We are human beings here. My sister Illa
- 15 wants to add something.
- MS ILLA DISBROWE: Okay, what happens, I
- 17 was witnessing a reburial of four thousand year old
- 18 bones. It made news, headlines when they find bones,
- 19 elsewhere. Why didn't they say anything when they
- 20 found bones in Gull Lake? Why, why is it always
- 21 hidden. Everything has to be hidden. That is what
- they were supposed to rebury those bones, and, it was
- just not even a hundred feet from the yard when they
- 24 reburied those bones.
- 25 And the other thing is, with this Clean

1 Environment Commission, what is the purpose now for

- 2 it, when, when you can clearly tell when you go up
- 3 down river, when you see ice booms right clogging up
- 4 that main Gull Rapids. They only left a little
- 5 space just for a boat to go by. And then when they
- 6 say minimum damage, when you drive around Gull Lake,
- 7 you can see already, and the dam mine and built, and
- 8 you go for a night drive in Gull Lake, you can see
- 9 lights right where North South Camp is.
- I don't know, what they are doing building
- 11 camps, or are they searching for more clay, I heard
- 12 they need more clay. Are they destroying all of
- 13 this vegetation all of this land in the back, and,
- 14 when you, when I saw this presentation, it was only
- 15 the shorelines. But, it doesn't show how much they
- 16 destroyed in the back already.
- 17 The purpose, we are standing here, is for
- 18 our grandchildren. What are we going to leave for
- 19 our grandchildren, more dams? You can see when they
- 20 did that presentation of our story, where all of the
- 21 dams are bottle necking this river. River, we are
- 22 right in the center of it. Minimum damage. I can
- 23 see, when Janet mentioned bottled water. When I
- 24 make my grandson's bottle, I have to use bottled
- 25 water. And there is no compensation for that. You

- 1 don't see young mothers that are on welfare given
- 2 that money to pay for their bottled water. There is
- 3 a lot of impacts you can see. Everything is sugar
- 4 coated.
- 5 MS JANET MCIVOR: Thank you Illa.
- 6 MS MARY WAVEY: There is a lot of history
- 7 in Gull Lake, there is pictures of the stones, they
- 8 are called petroglyphs, stone carvings, and
- 9 archeological site anywhere else these should would
- 10 have been something to be looked at.
- 11 MS JANET MCIVOR: Okay, Marilyn? Gloria?
- 12 Mary? Thank you for this time, that you gave us.
- 13 It has been hard, and it is still hard on the family.
- 14 Still hard to let go. Thank you.
- THE CHAIRMAN: Thank you, Janet, and to the
- 16 rest of your family, and especially to the four young
- 17 students who spoke about your story.
- I would just note that Janet had, I think
- 19 three specific questions for Manitoba Hydro
- 20 officials. I am not sure that they are able to
- 21 respond to those today, but, they were in respect of
- 22 safety measures, in case of a catastrophic accident
- 23 in Kelsey, about human remains that might be found
- 24 during the construction, and, the third one was
- 25 disposal of oil drums. And I imagine other toxic

- 1 waste.
- 2 So I would ask that at some point in the
- 3 very near future, within days, if not --
- 4 MS SHAWNA PACHAL: Terry, Halina will do
- 5 dam safety, Vicky will talk about human remains and
- 6 Glen will speak about the construction material.
- 7 THE CHAIRMAN: Okay.
- 8 MS HALINA ZBIGNIEWICZ: Hello, I am Halina
- 9 Zbigniewicz, I am manager of Hydro Power Planning
- 10 Department. With respect to dam safety at Kelsey,
- 11 and all of other generating stations as will be with
- 12 Keeyask we have a dam safety program that monitors
- 13 the conditions of the dams and makes sure that the
- 14 dam is in good enough condition, making sure
- 15 everybody is safe in the area.
- 16 Should there be, in the very unlikely
- 17 circumstance of any emergency, there is emergency
- 18 preparedness plan that is established for each of the
- 19 dams. And it has contact information and covers off
- 20 all of the safety issues that you were concerned
- 21 about. And Keeyask, of course, will have that kind
- 22 of a plan as well.
- 23 MS JANET MCIVOR: Another thing is the
- 24 blackouts, we had a blackout last year. Blackout.
- 25 MS HALINA ZBIGNIEWICZ: Where your

- 1 electricity supply, there is a problem with it?
- 2 MS JANET MCIVOR: Yes.
- 3 MS HALINA ZBIGNIEWICZ: That, we do have
- 4 systems that can be called in in terms of blackouts,
- 5 those tend to be more localized, and local district
- 6 people take care of those issues and they depend on
- 7 many things, could be a storm or any thing. I can't
- 8 speak specifically to the incident that you talk
- 9 about, I am not familiar with that. But certainly we
- 10 have plans for, to re-establish power as soon as
- 11 possible, when there are issues.
- 12 MS ILLA DISBROWE: Can you give more
- 13 examples of your safety plan.
- 14 MS HALINA ZBIGNIEWICZ: There is regular
- 15 monitoring plans, where people check out dikes, where
- 16 there are dikes, there is monitoring equipment in
- 17 different. Each dam is unique depending on the dam
- 18 itself. And we also have dam safety review that is
- 19 done every five years, by independent party, that
- 20 reviews the conditions of the dams to make sure, that
- 21 they are, meet the, that they are consistent with the
- 22 Canadian Dam Safety Association Guidelines, so there
- is a very fulsome program, and things are done on
- intervals to ensure that the dams are safe.
- 25 MS ILLA DISBROWE: They are five years

- 1 apart?
- MS HALINA ZBIGNIEWICZ: There are some
- 3 things done at the plant, where plant staff go on, I
- 4 don't know these things off the top of my head.
- 5 MS ILLA DISBROWE: Should be done every six
- 6 months.
- 7 MS HALINA ZBIGNIEWICZ: Or yes. There are
- 8 different things are done at different intervals.
- 9 Unfortunately, I am not responsible for the dam
- 10 safety program, but there is a very fulsome program.
- 11 And, certainly, we can give you information, if you
- 12 would like information on the dam safety program,
- 13 and, what is done on what interval I just don't
- 14 remember off the top of my head.
- 15 UNIDENTIFIED LADY FROM CROSS LAKE: I am
- 16 sorry to talk, I am not from this community, I am
- 17 from Cross Lake, and you did a lot of times in our
- 18 community, And you never gave us this kind of
- 19 information. And I don't see one aboriginal sitting
- 20 on your panel of Hydro there. Why is that?
- 21 MS HALINA ZBIGNIEWICZ: I can't speak to
- 22 employment practices. Maybe.
- THE CHAIRMAN: We are beyond our mandate.
- 24 Those are valid questions, but they are not questions
- 25 we can respond to.

- 1 LADY FROM CROSS LAKE: I know they had
- 2 nothing to do, I wonder why there is not one
- 3 aboriginal. Are the leadership aware of this plan?
- 4 MS HALINA ZBIGNIEWICZ: Dam safety plan?
- 5 They know what is in place, they are ultimately
- 6 responsible. Now, are you talking Manitoba Hydro
- 7 leadership, or your leadership?
- 8 MS ILLA DISBROWE: Okay, when the power
- 9 goes out in the winter again, and we don't have, most
- 10 of the houses don't have wood stoves --
- 11 THE CHAIRMAN: This is beyond the scope of
- 12 our review, those may very well be legitimate issues
- in your community, and I am sure they are, they are
- 14 not issues that we are here to deal with. They are
- 15 not issues that we can deal with on this panel.
- Okay, now, Vicky, will speak to the issue
- of human remains on the work site.
- 18 MS VICKY COLE: So, if there are human
- 19 remains found at the work site that is governed by
- 20 provincial legislation, and depends on the
- 21 circumstances, the supervisors at the site do make a
- 22 call on how to handle it, but typically the RCMP are
- 23 called in, and there are discussions with the
- 24 community.
- 25 And there is a Heritage Resources

- 1 Protection Plan that manages Heritage resources at
- 2 the site. And it is available on the partnership's
- 3 website it is just Keeyask dot com if you want to
- 4 take a look at it. And if there are remains found
- 5 or suspected remains found, and you mentioned a
- 6 specific incident during the Keeyask infrastructure
- 7 project. Typically that area is completely cordoned
- 8 off. And there are efforts made to determine the
- 9 nature of remains.
- 10 So, in the instance that you talked about,
- 11 the bones were actually sent to Winnipeg, and
- 12 reviewed by an archeologist. The area was completely
- 13 cordoned off, work stopped in that area, and it was
- 14 determined that those bones were likely moose or
- 15 caribou, they are not human remains, they were fairly
- 16 recent.
- 17 But if there are human remains found, there
- is a burial management plan in place, that has been
- 19 designed with TCN. And the expectation is that
- 20 those human remains would be interred at a special
- 21 cemetary site that is being chosen by the community.
- 22 And I believe it is fairly close to the Keeyask site,
- 23 or in the area of the Keeyask site. And it will be
- 24 or ordained by several Reverends and Ministers from
- 25 the community before it is used so there are plans in

- 1 place to deal with that circumstance should it arise.
- 2 MS ILLA DISBROWE: What about those bones
- 3 mentioned four thousand year old bones?
- 4 MS VICKY COLE: Those bones were found
- 5 during the course of the archeological work for
- 6 Keeyask. And, they are some of the oldest bones
- 7 ever found in this region, it was a huge discovery,
- 8 and, a huge find. My understanding is that those
- 9 bones are still catalogued, and they are being held
- 10 by the archeologists which is law in Manitoba under
- 11 the Heritage Act.
- 12 MS ILLA DISBROWE: I was there when they
- 13 reburied them.
- 14 MS VICKY COLE: Did they rebury them? I
- 15 am, I wasn't aware of that.
- 16 MS ILLA DIBROWE: That is one of the
- 17 things we are taught to, not to disturb.
- 18 MS JANET MCIVOR: There is a sacred site
- 19 when there is a grave there. I can't describe,
- 20 what, what you guys are doing to our burial sites.
- 21 THE CHAIRMAN: I think, the question has
- 22 been answered the best we can, at this time. I
- 23 understand your sensitivity to it, but there are
- 24 protocols in place to deal with them, if and when
- 25 they arise. Now, the third question was disposal of

1 toxic materials. Specifically, oil drums, but also

- 2 other ones.
- 3 MR. GLEN SCHICK: Good afternoon, my name
- 4 is Glen Schick, I am the manager of the Keeyask
- 5 Engineering and Construction Department, and, with
- 6 respect to the oil drums that you are talking about,
- 7 we have on site a waste management system. So, any
- 8 hazardous wastes that we generate on the site, it
- 9 could be used, something like used motor oil and
- 10 things like that, we will package up in drums, and
- 11 everything will be shipped, shipped back to proper
- 12 disposal sites.
- 13 And that goes even as far as say if there
- 14 was leakage out of equipment, and stuff like that, we
- 15 will clean up the soil, test the soil afterwards, to
- 16 ensure that it has been cleaned. And, all of the
- 17 hazard materials will be removed from the site. So,
- 18 we will leave nothing, no one behind, you know, there
- 19 could be spills we don't see right away, if we do
- 20 find them, we do manage them in a very thorough way.
- 21 MS MARILYN MAZURAT: Where is your disposal
- 22 site?
- 23 THE CHAIRMAN: Where is your disposal site.
- 24 MR. GLEN SCHICK: I think it would be
- 25 Thompson, into Thompson or back into Winnipeg.

- 1 MR. JIM WAVEY: Do you have records of
- 2 that?
- 3 MR. GLEN SCHICK: I could probably find for
- 4 sure, I wouldn't have it with me.
- 5 MR. MICHAEL KEEPER: Excuse me, Glen, is
- 6 there a monitoring plan for materials you are
- 7 bringing onto the site, you know, to be able to track
- 8 what is, what is being used, and what is leaving the
- 9 site? To ensure that we don't have any sites that
- 10 are being contaminated without our knowledge.
- MR. GLEN SCHICK: No, Michael, for sure, we
- 12 track, we have the MSDS system, so any controlled
- 13 product coming onto our construction site will have
- 14 an MSDS. We monitor that as part of our
- 15 construction program.
- So, any contractor bringing products onto
- 17 site, we want to know, at all times, what are at our
- 18 construction site, or within the area. And then we
- 19 monitor, we have environmental, site environmental
- 20 inspectors, who will do that work specifically.
- 21 And, but we also expect all of our other employees,
- 22 even the workers for any of the contractors to
- 23 monitor, and if there is a spill report it to us.
- 24 Because we want to know. We don't want to have any
- 25 waste spilled on the site, so, we want to be as clean

- 1 as possible.
- 2 So, that if you want some of the community
- 3 members who are working there, you know, please --
- 4 MR. MIKE KEEPER: Maybe participate in the
- 5 monitoring program.
- 6 MR. GLEN SCHICK: For sure, I think that is
- 7 what is coming in for the generating station.
- 8 Definitely.
- 9 MR. MIKE KEEPER: And the incident that the
- 10 family is referring to, was it ever investigated?
- 11 MR. GLEN SCHICK: To be a hundred percent
- 12 honest, it is the first time I heard of it.
- MR. MIKE KEEPER: Is there going to be an
- 14 investigation?
- 15 MR. GLEN SCHICK: If they can provide
- 16 evidence, we have to find out who reported it, where
- 17 it was, time, and things like that, so we have
- 18 something to go on, and definitely, we would look
- 19 into, into that.
- MR. JIM WAVEY: What is MSDS.
- 21 MR. GLEN SCHICK: Material Safety Data
- 22 Sheet. That tells you everything about controlled
- 23 products that is on the site. How to handle it,
- 24 clean up, and all of that stuff.
- THE CHAIRMAN: Thank you, Glen.

Janet, you also asked, what was the purpose

- 2 of the CEC hearings, given that there is work already
- 3 going on on site. In Manitoba, the way the, the way
- 4 the environmental regulation operates, different
- 5 projects apply for a licence to go ahead with those
- 6 projects, and some of them are be given a licence
- 7 after fairly comprehensive review by departmental
- 8 staff. That is for smaller projects, when there
- 9 are, and actually, the vast majority projects are
- 10 licenced that way. But when there is very large
- 11 projects, or there are projects that might be
- 12 politically sensitive, such as a generating station,
- 13 then it is referred to the Clean Environment
- 14 Commission.
- The project, the work that is under way
- 16 right now at Keeyask, what they call the
- infrastructure project was issued a licence by
- 18 Manitoba Hydro or pardon me, by Manitoba
- 19 Conservation, so they could put this infrastructure
- 20 in place.
- Now, that doesn't mean that the Clean
- 22 Environment Commission is going to rubber stamp what
- 23 Manitoba Hydro has asked for. It is still open to
- 24 us, if at the end of two and a half, or three months
- 25 of hearings, if we are not convinced that the project

- 1 can go ahead without, without resulting in
- 2 significant environmental damage. We could say no.
- 3 We could recommend to the Minister that he not issue
- 4 a licence. In that case, Manitoba Hydro has wasted
- 5 about two or three hundred million dollars on what
- 6 they are doing right now. It is a risk that Hydro
- 7 has taken. Or the Partnership, I should correct
- 8 myself, it is a risk that the Partnership has taken
- 9 in going ahead with this work before getting the main
- 10 licence.
- But, it is, it is open to us to say no.
- 12 And believe me, if Hydro hasn't and doesn't do a good
- job, or the Partnership hasn't and doesn't do a good
- 14 job of convincing us, we will say no. I can't say
- 15 what is going to happen over the next six to eight
- 16 weeks, but we have said no before. So it is not, it
- 17 is not a slam dunk. There is a lot of work that
- 18 needs to be reviewed, and work that the Partnership
- 19 has to do over the next eight weeks before we decide
- 20 whether or not to recommend a licence. Thank you.
- I think that concludes that presentation,
- 22 and the responses to it. Again, I would like to
- 23 thank all of those who participated in that
- 24 presentation.
- I have also had a request from Eunice

- 1 Beardy to make a presentation, so Eunice, we will get
- 2 the hand mike to you, you can stay right there, if
- 3 you wish.
- 4 MS EUNICE BEARDY: No, I look at my people
- 5 when I talk. Tansi. Nice to see all of the
- 6 students here.
- 7 And that is why we are here. Because of
- 8 our children, their children, and their
- 9 grandchildren. And, their grandchildren's children.
- 10 I was sitting in there, watching all of these videos,
- 11 and I was getting pretty upset. Because we have
- 12 been saying the same thing over, and over again, and
- 13 nobody hears us. They just down play what we say.
- 14 Clean environment to me means the whole
- 15 environment, the air, the trees, the water. The
- 16 land, our animals, that is being destroyed by all of
- 17 these Hydro dams that are developing. And all for
- 18 what? This, and, what do we benefit from it?
- 19 Truthfully, not much. What we benefit from, we have
- 20 to pay. Get down on our knees, and beg for what is
- 21 supposed to be a partnership deal.
- 22 And, our Chief mentioned it is like a
- 23 marriage, but Hydro doesn't believe that. It is
- 24 already a divorce before it becomes a marriage. Our
- 25 water, I remember as a little girl I used to go in

- 1 the boat with my uncle and we would tell him we are
- 2 thirsty, he would hand us a cup, we would grab water
- 3 from the lake. It was so clear, you could see right
- 4 down to the bottom. And there was no damage.
- 5 There was no fear of going anywhere on the
- 6 lake. It was safe. Not today. You go down the
- 7 lake, some of the people that have motors are afraid
- 8 because there a logs floating in the water, different
- 9 debris. Our water is no longer clear. Our
- 10 children can't even swim in that water anymore.
- 11 They try and swim in there, they come out, they have
- 12 rashes.
- 13 And that is the same with our animals, our
- 14 fish. We used to be go down the lake just behind our
- 15 houses, go fish, get a fish, cook it. Not anymore.
- 16 We catch a fish, it is not healthy to eat. You cook
- 17 that fish, it falls apart. And that is not a
- 18 healthy fish. It is slimy. So, our water is not
- 19 safe, our land is not safe.
- 20 We used to go to my uncle's camp, we would
- 21 walk around the island, and, there was no fear of
- 22 falling in because of erosion. And, that is Hydro,
- 23 they don't see the damage they are doing, because
- 24 they don't live in our environment on a daily basis
- 25 like we do. We need them to come and live here,

- 1 this is the only time we see people from Hydro, is
- 2 when they want something. You know what we want?
- 3 We want a healthy environment. You cut down our
- 4 trees, you know what trees give us? They give us
- 5 clean air. And you are destroying those.
- 6 It destroys the animal migration with the
- 7 trees that are being cut down because of those Hydro
- 8 poles. The animals are sacred to us, they were
- 9 given to us by the Creator so they would provide us
- 10 with food, clothing. We can't really do that
- 11 anymore because they are being destroyed as well.
- 12 You eat a rabbit, and I was talking to somebody in
- 13 the community too, they said, you know, we caught a
- 14 rabbit, we cooked it, it doesn't even taste like a
- 15 rabbit anymore. Because of the pollution that Hydro
- 16 is causing.
- 17 Those Hydro lines cause a lot of
- 18 destruction, a lot of electricity coming out of
- 19 there. And has Hydro ever provided anybody to do a
- 20 study on our health? We have so many of our people,
- 21 that have cancer. Different illnesses because of
- 22 the water, because of those Hydro lines. Those
- 23 transformers out there give off a lot of power.
- 24 And, I know a few times I was told when microwaves
- 25 first started, were introduced, don't stand in front

1 of the computer -- that microwave, it will damage

- 2 you. If that little thing damages us, can you
- 3 imagine what those transformers are doing to us?
- 4 Hydro doesn't take everything into
- 5 consideration when they want to build a dam. All
- 6 they see is the dollars. And like Janet said, we
- 7 have to spend money on this water because ours is not
- 8 clean enough to drink anymore, and that is so sad.
- 9 Because of our babies, so many of our babies are
- 10 starting to have rashes, they are afraid their skin
- 11 is breaking out because of the water. The trees
- 12 when we cut them down, what to we do with them? Do
- 13 they throw them in the lake to float down the river
- 14 so they can get rid of us as well that way?
- 15 It is sad.
- 16 All of this Hydro, Hydro electricity that
- 17 is being built around us, but what do we get out of
- 18 it? Stress. Division amongst families, the
- 19 community. That is part of our environment. How we
- 20 feel is part of our environment. They always forget
- 21 the human aspect. Creator put this land here, the
- 22 water, the animals, the trees for us to use. But we
- 23 are losing that, and it really saddens me because of
- 24 our little ones, they won't see any of that. I got
- 25 to see some of it. I was very fortunate. Now, I

- 1 don't see that.
- I was sitting there almost in tears, but
- 3 mostly with anger because nobody ever really listens
- 4 to us out there. We are hurting here. Hydro is
- 5 not free. We pay for the brunt of the Hydro. The
- 6 cost of Hydro in our communities is outrageous.
- 7 And, I know our elders said we want free Hydro, or a
- 8 discount. Nobody ever listened to them. And, I
- 9 would like Hydro to take that into consideration.
- 10 Don't take everything away from us, we have
- 11 already gotten our land taken away, our language.
- 12 We are trying to band together as a community. We
- 13 need our water. We need our trees, we need our
- 14 animals, we need our land. Let's work together to
- 15 keep it, because Creator gave that to us to look
- 16 after. Not to sell, not to have it taken away from
- 17 us. Stolen away from us.
- 18 Some of the houses, like one of my cousin's
- 19 house, and she is sick, I walk into her house, there
- 20 is water on the floor, and that is from the seepage
- 21 from under. Water is powerful, should they put
- 22 rocks around the shorelines, but it was a mamasis
- 23 (ph) job. That water still seeps under those rocks,
- 24 we need a proper dike, so the dam doesn't destroy
- 25 anymore of our community. And I ask, what plans are

1 there in place, if our community floods? And there

- 2 is a good chance of that, if one of those Hydro dams
- 3 goes. Do we just all sit here and drowned? What
- 4 plan is there to relocate us?
- 5 Because, I know that in one of the
- 6 agreements, I think it was the Conawapa, that said
- 7 they were going to provide housing for relocation.
- 8 That is all I heard about it. They tell us things
- 9 just to keep us quiet. But, to move on it, we don't
- 10 see the movement.
- I am really, I know we are only allowed 15
- 12 minutes, I am thankful for getting this 15 minutes,
- 13 but I have those, that question with Hydro, with all
- 14 of this electricity, are there plans to compensate
- our community, people with their Hydro bills?
- 16 And who, who determines what damage, if there is real
- 17 damage, large or small, in our community? It is
- 18 people from outside. They don't live here. They
- 19 don't know the damage. We should have our own
- 20 people there. Sure, Hydro creates jobs, but once
- 21 that Hydro is built, those jobs, are gone. What
- 22 then? You have to look at the long-term.
- Janet, or one of the people here asked, how
- 24 come there is no native people sitting up there?
- 25 Well, you know what, it is over ten years that they,

- 1 Hydro has been going on. How come they haven't
- 2 trained anybody to sit in those positions? I think
- 3 it is time. It is time our people stood up and saw
- 4 what is being done to us. It is sad. And I know
- 5 the spirits of our grandfathers are sad because of
- 6 the destruction of our environment.
- 7 Clean environment means everything is clean
- 8 around us. Protect our land, our waters, our trees,
- 9 our animals, our people so we can live, so, at least
- 10 us that are getting old can see our grandchildren
- 11 profiting from something. Because right now, we are
- 12 in a very bleak, bleak state, and, that is the honest
- 13 to goodness truth. From my heart. And I hope the
- 14 young people take what they see today, take it to
- 15 heart, and start working towards improving our
- 16 community, our environment. Not letting people
- 17 outside come and profit from it, and destroying it.
- 18 So, that we don't have anything, I invite
- 19 you people that are sitting here, take a walk around
- 20 the community, look at our roads. Even farm roads
- 21 don't look like that. And, our people have to
- 22 breathe that in. Muddy roads, dust, dusty when it
- 23 is not raining. And we breathe that in, and there
- 24 is a lot of asthma in our community. Lot of
- 25 breathing problems. And it is certainly isn't from

- 1 clean environment.
- 2 And I had a lot more to say, but, I know I
- 3 have limited time, and I am very happy to have been
- 4 given this time to speak, and I am thankful that the
- 5 young people stayed and listened. I would have liked
- 6 to have done this in my language, I feel more
- 7 comfortable speaking in my language, but for the
- 8 benefit of our young people, I wanted to use the
- 9 language, that was introduced to us. (Cree word).
- 10 THE CHAIRMAN: Thank you, Eunice. I
- 11 thought you were extremely well-spoken in English, if
- 12 you would be better in Cree, that would be something
- 13 to behold, although I would not understand it.
- 14 I can tell you Eunice, that we should walk
- 15 around your community. Earlier before we started,
- one of us walked around the community, and four of us
- drove around, we did see your roads, today they
- 18 weren't very dusty I guess there has been a
- 19 sprinkling of rain.
- Those were the two who identified
- 21 themselves, that they wanted to speak. Is there
- 22 anybody else in the room, who would like to make a
- 23 presentation?
- 24 MS CHARLOTTE WASTESICOOT: I have a poor
- 25 memory. My name is Charlotte Wastesicoot. I am

- 1 from this community. I grew up in this community.
- 2 I had very clean environment when I was a child here.
- 3 I didn't get a chance to printout what I wanted to
- 4 say, because I have been busy, I lost a nephew two
- 5 weeks, ago, and an elder before that week. And,
- 6 just this past week we lost two year old grandchild,
- 7 great grandchild. She was small.
- 8 I wanted to mention about some of the stuff
- 9 that has been going on in our native, to our native
- 10 people of Canada. In past treaties, and agreements
- 11 when, in the past are just a little bit of history,
- 12 so people will, they probably learned this at school,
- 13 but sometimes it is good to hear from an elder. The
- 14 Native people of Canada were forced, or deceived to
- 15 surrender title to their lands in return for
- 16 guarantees that their traditional ways of life would
- 17 be protected. Which you can see has not been so.
- 18 Since the 1950s, governments have
- 19 neglected, and they have continued to break this
- 20 promise, these promises. The government continues
- 21 to deceive, go back on their words, their promise.
- 22 They continue to speak with forked tongues, we heard
- 23 this in our history from our leaders of the past.
- 24 First contact. Negotiation of the
- 25 treaties or agreements generally meant that the

- 1 government representatives, negotiation of the
- 2 treaties, or agreements, generally meant that the
- 3 government representative presented a pre-formulated
- 4 set of promises to the, to us, the indigenous people.
- 5 Whereupon we indigenous people asked for, whenever we
- 6 asked for clarifications, and haggled, and tried to
- 7 have other promises included, most of our requests
- 8 were denied.
- 9 Although, for instance, like, Eunice
- 10 mentioned free Hydro, or lower rate of Hydro. Clean
- 11 water, bottled water, which hasn't been so. Never
- 12 done. I mention this around a few weeks ago in
- 13 Winnipeg, and I was told by a Hydro employee that we
- 14 pay the same rate as they do. Which is, I don't
- 15 believe.
- 16 Although on occasion verbal promises were
- 17 made though rarely entered into the official text of
- 18 the treaties or agreements, they were verbal promise
- 19 that were easy to break. And our people are oral
- 20 people, and they weren't always, because our first
- 21 language is Cree, they couldn't always articulate
- 22 what they, what they meant.
- 23 The construction of Kelsey, this is just
- 24 one example, prior to the construction of Kelsey
- 25 there was no consultation whatsoever with us here.

- 1 And used to give people today, hear people today,
- 2 too, I hear them say when they were starting to build
- 3 Kelsey, they were, they were surprised, there was
- 4 smoke coming from that area. And they were
- 5 wondering what it was. And it is the Kelsey dam
- 6 that was being built.
- 7 And it wasn't for us, it was for, to
- 8 accommodate the mine being built at Thompson. One
- 9 of the biggest polluters, dangerous emissions come
- 10 from this mine. And nobody, nobody has, I haven't
- 11 heard anybody talk about that. The emissions from
- 12 that mine from Thompson. We did just study, a
- 13 little study on it. And according to our research,
- 14 it is one of the biggest polluters of our
- 15 environment. And we have to live here, and like I
- 16 said, nobody saying anything, to advocate for the
- 17 well-being of us Native people who live in the
- 18 surrounding area.
- I think one of the closest communities,
- 20 Cree people living, a trapper was sharing this with
- 21 me, he used to live in Pikwitonei. And he sounded
- 22 sad when he was talking about how nice it was to
- 23 trap, and live around Pikwitonei. Because it is
- 24 such a beautiful area. When the emissions started
- 25 coming out from that nickel mine in Thompson, he

1 noticed a big change, yellow snow when they were out

- 2 trapping on their traplines. And the water, the
- 3 animals, they started to notice the animals didn't
- 4 taste the same. The fish, it affected the plants,
- 5 the medicines that we depended on. And these are
- 6 the things that have been shared by our people also
- 7 here.
- And today too, the trappers, the fishermen.
- 9 There was even a few times when the fishermen caught
- 10 a fish that was, that was deformed. It was out of
- 11 the Nelson River. That wasn't too long ago. This
- 12 was a couple of years ago.
- And, to this day, there has been noticeable
- 14 changes. As I said before there are, Eunice
- 15 referred to that, government hasn't really consulted
- 16 the people. The signing of the treaties are always
- 17 rushed over the agreements. They are always rushed.
- 18 There is always a deadline. You better make a
- 19 decision now, or you get nothing. That is how it
- 20 is, we interpret that is our perspective of these
- 21 agreements.
- 22 Even the treaties that were made way back.
- 23 It wasn't to accommodate us, it was to accommodate
- 24 the settlers, the government getting money from our
- 25 resources, our land. And they still, to this day,

- 1 they say they consulted our people. I don't, they
- 2 had, they said even this Keeyask thing, I have heard
- 3 it said, not even two weeks ago, that it is even
- 4 written in these documents that they have consulted
- 5 the people many, many times. Which to me is not
- 6 true. Because, I think they said at least more than
- 7 two hundred times, which, I don't believe.
- The keepers of this mother earth were never
- 9 consulted, even if some were, their concerns, our
- 10 ancestors, our elders, their concerns have never been
- 11 adhered to. Even documents say that they did, but
- 12 they never, they weren't consulted.
- And, last, because Eunice, and the girls
- 14 Janet, and her sisters have made it very clear how
- 15 they, how much devastation, and lives have been lost
- 16 in their -- they have stated in their presentations,
- 17 the devastation that Hydro has caused.
- 18 I want to respond to this, this is another
- 19 document that was presented by the Hydro people.
- 20 They say, there are many benefits of the project for
- 21 the partner First Nations. And they go on to say
- 22 how much power will never compare the amount of
- 23 dollars that they have provided to us, they have
- 24 given to us as compensation, it just goes back to
- 25 them, because their Hydro bills are so high.

- 1 Some of the reasons why this is, is because
- of the poor housing. Our houses, you might have
- 3 seen how, how they look. How our community looks.
- 4 When we turn on our hydro in the wintertime,
- 5 especially, they go really high because of the poor
- 6 conditions of the house. The drafts. You can see
- 7 that.
- 8 And, like I say, I want to respond to this
- 9 this booklet. It says, Sustainable with low
- 10 emissions. Hydro, Hydroelectric power generation
- 11 remains the most environmentally sustainable, and
- 12 cost effective electricity supply alternative in the
- 13 world. With virtually no emissions compared to
- 14 coal, or natural gas. These are qualities Manitoba
- 15 and export market customers value as they move
- 16 forward in greening their own operations, and
- 17 economies. I don't agree with that.
- 18 Because like Eunice mentioned, and Janet and her
- 19 sisters mentioned, the emissions that come from, they
- 20 don't see the emissions that come from the Hydro
- 21 poles, and those -- what you call transmissions.
- 22 There is a lot of emissions that damage the health of
- 23 our people. Our animals, the food we eat. And
- 24 like -- and there is a lot of impacts on our health
- 25 in the community already. Young, young people that

- 1 have gone on, there is numerous people that have
- 2 cancer and diabetes. I, myself, included. I am
- 3 not young anymore, I am not able to go far to get
- 4 clean food, the animals anymore.
- 5 And what about the Bipole III? If these
- 6 transmissions, transformers that are here already
- 7 cause that much damage, what about the Bipole III?
- 8 There is going to be a lot of damage to lines, there
- 9 is a controversy going on at this time, about those.
- 10 And I hope the government listens. And not trying
- 11 to deceive people. They say, it won't affect Split
- 12 Lake, it won't affect you, the Hydro dam. It is not
- 13 just a Hydro dam. There is a Bipole III also.
- 14 And like Eunice said, it is sad our health
- 15 has been compromised, our animals, our fish, and any
- 16 aquatic life, plants, medicines have been
- 17 compromised. Water quality is getting worse.
- 18 Recreational areas are no more. Because they are
- 19 just rock along the shorelines, and when you go on a
- 20 boat, have you to go far, because you can't just go
- 21 to the shoreline, and pull your boat up anymore. We
- 22 wanted clean water. Clean environment. Housing,
- 23 better roads, pavement, so that, to alleviate a lot
- 24 of that dust that comes from all of these, all of
- 25 this that is preparing for that Hydro dam. There is

- 1 a lot of digging, like they dig up the gravel, sand,
- 2 whatever you call, the earth, really close to our,
- 3 just on the side of that junction.
- 4 Any way, that is what I wanted to share.
- 5 Thank you for listening.
- 6 (In Cree).
- 7 Speak for the ones that can't speak for
- 8 themselves. That is what our elders used to say to
- 9 us. That is what we are doing here, and I hope more
- 10 people speak up. Young people.
- 11 (In Cree) Thank you, thank you for
- 12 listening. God Bless you all.
- 13 THE CHAIRMAN: Thank you, Charlotte. Is
- 14 there anyone else in the room who wishes to make a
- 15 presentation at this time.
- 16 REVERAND MARTHA SPENCE: (In Cree).
- I am very thankful that there could be, take
- 18 this opportunity to be here, to talk about this, and
- 19 hear other people, their concerns, and what is
- 20 affecting us.
- 21 Many times I have been going to meetings,
- 22 and listen and many times my heart breaks, and I just
- 23 listen, and sometimes I want to speak, but there is
- 24 sometimes there is no time to speak. But we have
- 25 been talking about this for how many years? Like

- 1 Chief Michael said, you know, many times, many years
- 2 now we have been meeting, and, you know, to, to talk
- 3 about what can be done.
- 4 (In Cree) They were travelling on the other
- 5 communities there, just this past week, weeks. And,
- 6 there is more meetings to come. (In Cree) I remember
- 7 when our elders used to speak, and what they were
- 8 asking is to respect, and that they wanted something,
- 9 that they listen to, to listen to them, they are gone
- 10 now, many of our elders are gone. And, those of us
- 11 that are still here, we want to continue to carry
- 12 that what was taught to us.
- I myself I was more brought up by my
- 14 grandparents when my father died. First language I
- 15 learned was my Cree. The first thing I learned was
- 16 how to read and write Cree. My grandfather, late
- 17 Chief Sam Cook taught me. He taught me many things,
- 18 that is probably why I am here, where I am today. I
- 19 am very thankful for some reason I was always
- 20 following my grandfather around. But, this is what I
- 21 have learned.
- 22 And then, when I went to Hudson Bay line, I
- 23 couldn't speak, I didn't understand. But I went to
- 24 school two and a half years Split Lake. Grade two
- 25 and a half. I taught myself how to speak, and how

- 1 to write in English. I came along way. I am
- 2 almost, I am almost 71, and all of those years, I
- 3 taught myself how to read and write. And how to
- 4 speak. And then, I didn't think I would make it,
- 5 when I went to take theology, it took me four years,
- 6 and I passed, and I graduated from that. That is
- 7 where I am today.
- I just wanted to say that, because our
- 9 elders, were great teachers. They taught us how to
- 10 respect everything. And, they knew this was coming.
- 11 And, I was wondering what they used to talk about,
- 12 there will be hardship for you in your time. And I
- 13 see what they were talking about. What will happen
- 14 to us. And, what will affect us. They seen that
- 15 already.
- They prophesied that already. What we,
- 17 what we are expecting today. And, I know that they
- 18 want, they take our waters because of the power that
- 19 they need. Because of monies also. Many times I
- 20 go to bed, I go to bed, and pray. You know, feeling
- 21 sorry for what I see, what is happening to us. Not
- 22 only Split Lake, but others too. That we go through
- 23 every day.
- I work hard, as a teenager. Like, I said,
- 25 my father died when I was very young. I was already

- 1 a woman, I was nine years old because I had to do the
- 2 hard work, I cut wood, saw wood, haul water. At the
- 3 same time I was teaching myself how to try to speak
- 4 English. I learned what that those Dick and Jane,
- 5 that is how I learned. And, in there, that is how I
- 6 tried to learn English, that carries on today I am
- 7 very thankful. But, you know what, I thank our
- 8 Creator. He was there for me. Our Creator was the
- 9 one that helped me for all of these years. All of
- 10 this time. That was what I was proud of, that is
- 11 what I was told.
- 12 I hope the people listened to us from the
- 13 beginning, sometimes I do get upset. I am a human
- 14 being too. I get upset. You know, that they
- 15 should have listened to us. I hope they listen to
- 16 us, to continue to hear us, what we are saying. You
- 17 know, what we, what do we want? Why are we crying?
- 18 Because it has already been gone that far for what
- 19 has happened to us, to our trees, and to our land and
- 20 water, and us, many of us, that we cry, you know,
- 21 very affected with what is going on.
- But we have to start sharing that, we have
- 23 to work together, we have to listen to each other,
- 24 this is not a laughing matter. We have to start to
- 25 think about the truth. Truthful, be truthful, be

1 honest with one another. That is one thing that we

- 2 learned from our elders, is be honest. To be honest
- 3 with one another, what is given to us, and what do we
- 4 have here, what do we see? Do we see each other, our
- 5 feelings, do we hear each other? And that is what we
- 6 need to do together.
- 7 You know, like, in Keeyask, there is many,
- 8 there are some Aboriginal people that are working
- 9 there, I am very thankful they are working. I
- 10 encourage young people to take courses, to go to
- 11 school, to have training, so they can work too, in
- 12 the future. And I encourage young, even young ones,
- 13 you know, they will be the ones that are leadership.
- 14 They will be carrying on their community. And, it
- is going to be more harder for them, because of
- 16 technology, because of what is happening.
- 17 Like I said, I work hard, as a little girl,
- 18 as a teenager, even when I got married, I was still
- 19 working hard, because we still didn't have this. My
- 20 husband worked for Hudson Bay line, I didn't switch,
- 21 I didn't throw my clothes in the washer. And you
- 22 know. I didn't turn the tap on to wash, I had to
- 23 work hard. And, that was good. Even now, I still
- 24 sometimes wish I could just use wood, put in the
- 25 fire. And haul water from the lake. But that is

- 1 gone. So that has happened.
- I wanted to share this. I had a hard time
- 3 to learn, and I have learned, I learned. I was
- 4 taught to respect people, I was taught not to be
- 5 angry. But, there are times when I am angry. You
- 6 know, we have to support each other. When Theresa
- 7 Spence was speaking out in Ottawa, there was a lot of
- 8 people who supported her because of what happened to
- 9 her. What was the reason she went to Ottawa. And,
- 10 there was awakening when they heard that. Many
- 11 people joined them, and joined Theresa Spence.
- 12 Because of what has happening to her.
- 13 And it happened to us. It was an
- 14 awakening to people to see that. They began to see
- 15 we are human beings here. And you know, that we
- 16 have feelings. And that is, that is why I supported
- 17 them too. I prayed, prayed for them. I encouraged
- 18 others to pray for them, when I was living in Quebec
- 19 at that time. And then, I heard that there was,
- 20 there was -- I forgot that word. There was at
- 21 Keeyask there, protest, for those that wanted to, to
- 22 make noise too, they protest there. I know many
- 23 people didn't like it. But it has to speak out that
- 24 way. We have to speak out. Speak up for our
- 25 community. For ourselves.

- So, we will continue to pray, you know.
- 2 And I just I am thankful that they are able to
- 3 listen, the ones that are here, you know. You know,
- 4 I am very thankful that the students who are here, we
- 5 have to speak to them more about this, ourselves
- 6 here. And the Chief was speaking, and, I am
- 7 thankful for the history that he was talking about.
- 8 He did his homework. That is what we need for our
- 9 leaders to do, is to do this, to help their community
- 10 to speak out for them. That is what needs to
- 11 happen.
- 12 So I just wanted to hear that part. It
- 13 cost me a lot of money, I can't even pay my Hydro
- 14 bill. But, I like the switch, I am in the dark. I
- 15 am throwing my washing machine pfft, thank you.
- 16 My name is Martha Spence, I am the Reverend
- 17 here too. I am from here in Split Lake. Thank
- 18 you.
- 19 THE CHAIRMAN: Thank you, Reverend Spence.
- 20 MR. JIM WAVEY: Hello, my name is Jim
- 21 Wavey. I am the water treatment plant operator
- 22 here. First of all, I am emotional -- yeah. I
- 23 was emotional. Excuse me. When my granddaughter
- 24 read the, when Keanna, there, when she read the
- 25 presentation, what her future is going to look like.

- 1 Can't go out boating, camping, because of the
- 2 pollution. But made me want to speak about the
- 3 water.
- 4 The, as the water treatment plant operator,
- 5 I know, the water needs to flow, in order to keep it
- 6 clear. Once you block up the passage, it is going
- 7 to cause a lot of mercury, and everything. That is
- 8 the reason why the water is clear, you got to keep it
- 9 flowing. But when you stop a dam, even for a, even
- 10 if you still build a dam, you still got the spillway,
- 11 that is still going to cause a lot of problems.
- 12 Because I have been at it for about 25
- 13 years, and each year, each year, is getting worse.
- 14 Even this year, I saw algae in the sedimentation
- 15 tank, and that scared me. I had to wash out my
- 16 sedimentation tank as soon as I saw that problem.
- 17 So you see me come, it is even coming into our
- 18 system. So, that is why we use a lot of chlorine
- 19 just to be on the safe side. I know people don't
- 20 like chlorine, but it helps to kill micro-organisms.
- It scares me. When, when I see very low
- 22 reading of chlorine. As in give you an example in
- 23 Ontario, Walkerton, seven people died because of
- 24 that. The operator lied about the, using, they said
- 25 they used chlorine, but they never did put chlorine

- 1 in there, that is how their water got contaminated
- 2 that is how some of these people got infected and
- 3 some people died.
- 4 They lied writing on their paper. Said
- 5 they did the chlorine reading and all of that. That
- 6 is why scares me to see low reading. And, that is
- 7 what gives me when somebody talking about the water,
- 8 everybody looks at me, shouldn't look at me, look at
- 9 Hydro, it was them that are damaging our water, not
- 10 me. I am doing the best to keep it clean. You
- 11 know.
- 12 MAN IN THE AUDIENCE: Thank you, Jimmy.
- MR. JIM WAVEY: I am there seven days a
- 14 week, you know, 24, 7. Go there. But, other than
- 15 that we need more sophisticated equipment in our
- 16 treatment plant, to, to get real proper water.
- 17 Because everybody else is, they are relying on water
- 18 bottle. Water bottles is getting pretty expensive,
- 19 what is sitting in front of you, even Northern Store
- 20 selling our water to us when they are piping it in
- 21 from our system. That is what they call stolen
- 22 water. And they are selling it to us. And, nothing
- 23 is being done about it. You think that is right?
- 24 That is not right. To this day they are still doing
- 25 that. Selling that water to us.

1 Further on down the road, I feel sorry for

- 2 next operator who is going to be coming on when the
- 3 dam comes up it is just going to get worse. Because
- 4 even way down there, the water is still going to come
- 5 out, they got the Clarke Lake just down the road,
- 6 down, say, about three miles, it is already green.
- 7 And Hydro saying, it is not going to damage our
- 8 water, lot of BS. It is already damaging our water.
- 9 Forgot my note here. I was talking about
- 10 potable water that was never mentioned in the
- 11 negotiations. And I think that should be brought up,
- 12 because it is our daily source of life. And, that
- there has got to be, that has got to be the No. 1
- 14 agenda. So, nobody else needs the water bottle. I
- 15 will not be around to see it. But talking about
- 16 water treatment plant operator, I know the water
- 17 needs to flow in order to keep it clear, it is very
- 18 much worse, flow slows down. And then this will
- 19 create problems.
- 20 There is the other issue that I would like
- 21 to mention, maybe one of the Hydro representatives
- 22 from Keeyask over here. I don't know who it is. I
- 23 forget who it is. Something, that the racism that
- 24 it is creating over there with our locals. The
- 25 racism, my brother-in-law was fired prior to speaking

- 1 for the local workers on account that the day was
- 2 pouring rain. He told the boss that they got a
- 3 right not to work, or else catch cold. And the rain
- 4 jackets, so they provided, but this was not so.
- 5 Instead the boss said Indians don't need jackets.
- And this was, this was a comment to me,
- 7 also, that the construction there, that Jefferson,
- 8 and Missy (ph) I believe, the locals, were not
- 9 tolerated to speak for themselves, or else they will
- 10 be held against them for speaking up for themselves.
- 11 I think this, I think they set, they said some kind
- 12 of points against them, if they speak, if they speak
- 13 out, or are fired.
- 14 So, and also security are always checking
- 15 out, always checking out, checking up on the locals
- 16 there, in their rooms. This is a, this is what I
- 17 call an invasion of privacy. So and, does the
- 18 security check, check the Hydro officials' rooms?
- 19 I don't think so. So, why are they doing this to
- 20 our locals?
- 21 And they are just, there is one, one guy,
- one boss there named (removed), who works there as a
- 23 boss. Hates my son-in-law with a passion. Why
- 24 does my son-in-law have to tolerate that? If it
- 25 wasn't for the Split Lake project, he is likely to

- 1 have a job on the Keeyask project, so, I think that
- 2 racism has to be, you know, has to be brought up,
- 3 amongst our locals over there.
- 4 And the other thing I didn't mention was
- 5 that my son, my son is out there was supposed to be
- 6 apprenticing, but clearly that is not happening. He
- 7 is not getting the apprentice he is supposed to be
- 8 getting. Instead he is being taken advantage of for
- 9 other work that is not considered as an apprentice.
- 10 Why is that? See these is sort of things are being,
- 11 you know, thrown at the, at our locals. And, my son
- 12 lost two years of apprentice on account of this. He
- 13 got, he ought to be a, what to you call it,
- 14 journeyman already. That is the reason that is the
- 15 reason why I brought this up.
- And the other fact is, the other fact too,
- 17 that I, I went with racism too. See I was, I was to
- 18 be hired on water treatment plant operator, and there
- 19 was this guy that tried, was showing me the plant,
- 20 and everything, how, how things run. And in the
- 21 middle of that, of that touring, the, this guy was
- 22 teaching me how to, showing me the ropes. This guy
- 23 walks in from Manitoba Hydro. He walks in there,
- 24 and starts talking to this guy as if I wasn't there.
- 25 So you are sort of, you know, sort of a snobby

- 1 attitude. And that is what I didn't like.
- 2 So, they were going to pay me \$25 an hour,
- 3 to hell with it I would rather work for my community.
- 4 They need a water treatment plant operator. That is
- 5 why I came back, I care for my community. That is
- one of the things that I, I wanted to mention.
- 7 And also, the Bipole III that I think there
- 8 should be more consultation on that, before any
- 9 licence is granted. So that is what I have to say
- 10 for now. I wanted to thank you very much for
- 11 listening to us, for coming out. I really
- 12 appreciate. And hopefully, my talking gives, gives a
- 13 message out. Thank you very much. That is all I
- 14 have to say for now, thank you.
- 15 THE CHAIRMAN: Thank you very much, Mr.
- 16 Wavey.
- 17 The Bipole III licence has already been
- 18 issued, although, there have been some appeals made
- 19 in that respect. I would also like to note, one
- 20 thing in your testimony. Where you name the person
- 21 who was a boss of your son-in-law, we will have to
- 22 remove his name from the transcript, so I would ask
- 23 the transcriber to take that name out. The rest of
- 24 the things can stay in, but the name will have to
- 25 come out. Thank you for your presentation here

- 1 today.
- 2 Is there anyone else who wishes to -- there
- 3 is a couple of people.
- 4 MR. FREDDY BEARDY: I have been going to
- 5 interviews, and lot of interviews. And seems like
- 6 first of all I have been trying to work in, when they
- 7 built the dam in Nelson House. And my buddy got in,
- 8 but, he said most of the Quebec were in there
- 9 working. It is mostly Quebec guys that were
- 10 working, and we couldn't understand each other, how
- 11 to communicate each other, because they have an
- 12 accent.
- Any way, we had, I had an interview, we had
- 14 an interview with the, who was doing the hiring, any
- 15 way, I had my stack of ROEs in there, in the folder,
- 16 and I had been a carpenter over 30 years. I didn't
- 17 go out to school when my buddy went, all of my
- 18 buddies went out to school. I stayed behind to help
- 19 out the community building houses. And, also, if,
- 20 they went on training as a carpenter Red Seal
- 21 carpenters, I didn't go out. But, I have been
- 22 working most of my life. Here is is my resume.
- 23 And also, they wanted, the Hydro wanted,
- 24 wanted to make sure that we are from Split Lake.
- 25 So, I provided Hydro bills, since 2009. I have been

- 1 paying my Hydro bill. So I did that, and still
- 2 nothing. What is going on in hiring people from
- 3 Split Lake? I worked in Kelsey, five times. I
- 4 worked in Inco four times. That is basically what I
- 5 have been doing my whole life. Working. And in
- 6 the community also.
- 7 I worked in the, like I said, I worked in
- 8 Kelsey, we built that house that big house over
- 9 there, and also it was 15 houses that we built there.
- 10 And also the substations for Split Lake, I worked
- 11 there also. So, where is the jobs that you said,
- 12 the partnership promised for us? Like I said, I
- don't have any ticket for Red Seal carpenter but I
- 14 have a lot of experience.
- 15 THE CHAIRMAN: Thank you, Mr. Beardy. I
- 16 can't answer your question, because we are not in the
- 17 position of hiring people to work on this job. We
- 18 will be looking, over the next few weeks, we will be
- 19 reviewing the benefits that may flow to people from
- 20 this project, we will be commenting on that in our
- 21 report.
- So, hopefully, at some point, if the
- 23 partnership gets a licence, and if they go ahead and
- 24 build the project, hopefully, you will be fortunate
- 25 enough to gain employment. Sir, you wanted to go?

- 1 And then I think there is a woman over here.
- 2 MR. NORMAN MCIVOR: Mr. Sargeant, my name
- 3 is Norman McIvor. I am, the thing I wanted to talk
- 4 about, I hear a lot of that stuff, you have probably
- 5 hearing quite a bit of that on the site and that. I
- 6 work for Manitoba Hydro, I have been kind of off for
- 7 the past year. I was supposed to direct my question
- 8 to Glen Schick, but he, I talked to him earlier and
- 9 he said it was to the board, you guys.
- 10 But, any way. The question I had, like
- 11 you guys are representing the government, of
- 12 Manitoba, Province of Manitoba. And, I know for a
- 13 fact that Manitoba Hydro also spends big bucks on
- 14 racism in the corporation. And that is the thing I
- 15 always, like I talked to some of the young ones that
- 16 went to work out there, and I said that racism is
- 17 always going to be there. For some reason they are
- 18 not trying to put a little damper on that stuff, but
- 19 it is going to be there.
- 20 You always got to try to work around, it is
- 21 going to be hard, I said, but you have to work your
- 22 way, it is right here, but you have to work around it
- 23 kind of thing. And racism that is, something that I
- 24 grew up, it was always there. It was always there.
- 25 Like you look at, like for instance you look at young

- 1 guys that go out to work for these Manitoba Hydro,
- 2 like I talk to a lot of them as they came into camps,
- 3 and I have been around for Jenpeg, Long Spruce, South
- 4 Bay, and I always, always ran into that, into that
- 5 racism. And, it is something that it is going to be
- 6 there.
- But, I think you know, Manitoba Hydro, and
- 8 the board, or whatever you guys CEC board, if
- 9 somebody would say, look we got to try to stop this,
- 10 we are hurting the partnership between Manitoba
- 11 Hydro, and TCN. And, I don't know what happened,
- 12 like I heard a lot of stories what happened upstream
- 13 at Nelson House, and all of that, there was a lot of
- 14 stuff going on up there. But nobody does anything.
- 15 And, I think part of the thing that we should do, as
- 16 partners, is try to get this thing where we can work
- 17 together, hand in hand kind of thing.
- 18 I know, I know racism is a terrible thing.
- 19 It has been around all of my lifetime. When I went
- 20 to school there was little things that I am not going
- 21 to mention them, but there were things that went on
- 22 there that should never have gone on. But it
- 23 happens, and then we end up sitting talking to people
- 24 like you sitting there. Taking complaints.
- 25 But there is also another thing I would

1 like to see. I have been around since Jenpeg. I

- 2 was only 16 when I went there, getting away from
- 3 home. And I noticed that, you know over the years,
- 4 like I am 56 now, I have been at this for a long
- 5 time. And the thing I never liked when, when I used
- 6 to watch my fellow natives working these camps, is
- 7 they didn't know how to shut that bottle off. Two
- 8 days later, or so, they would be fired because of the
- 9 alcohol.
- The thing I would like, I talked to my
- 11 chief one day, I said, kind of suggestion thing, if
- 12 we can have Keeyask Project alcohol free. If we
- 13 could, you guys could come up with that, like talk to
- 14 guys upstairs in Winnipeg, or whatever. You know,
- 15 like, you see so many times in my years working
- 16 throughout all of these projects. I was just a kid
- 17 when I started working. But, somewhere along the
- 18 line, I said this thing has to stop somewhere along
- 19 the line.
- It is like when the corporation said no
- 21 smoking in the bar, everybody was mad, they are
- 22 pissed off, they want to quit working, they want to
- 23 go work somewhere else. They gradually got over the
- 24 fact you couldn't smoke in the building you had to be
- 25 30 metres away. I didn't like it. I was a heavy

- 1 smoker. I had to go outside to smoke. It just, it
- 2 is gradually, sure nobody will say we are not going
- 3 to go up there, it is too far up north, you got to
- 4 take two, or three bottles of whiskey, whatever. I
- 5 worked with guys that used to bring in a whole case.
- 6 That was nothing.
- 7 But any ways, I think that is about all I
- 8 wanted to say. I know our young people have a very
- 9 hard time over there. My son, like he is on a
- 10 packer. That is the most slowest machine you could
- 11 find over there. And he got written up because he
- 12 was speeding, I said are you serious? But, you know,
- 13 things like that. Just because, you know, my son is
- 14 Native, I think that is, what happened there.
- 15 And, like, I hear kind of stories, where a
- 16 lot of them will get to fire a lot of them bring some
- 17 more guys from down south. To keep that, maybe at
- 18 the beginning of the month they got 30, by the end of
- 19 the month they are down, you know, they got rid of
- 20 ten, 15, whatever. They always top it up with more
- 21 of their guys, whatever.
- But it would be nice if someone would look
- 23 into that. I understand that Hydro is my employer,
- 24 says minimal damage, you can't define that minimal
- 25 damage. Somebody take a look into it. There has

- 1 got to be a stop to it somewhere. Racism is never
- 2 going to go away, I know that for a fact. It is
- 3 never going to go away. But any ways, I will let
- 4 somebody else speak. Thank you.
- 5 THE CHAIRMAN: Thank you, Mr. McIvor. I
- 6 hope you are wrong about racism never going away, but
- 7 it will be a while.
- 8 MS AUBERGINE SPENCE: Tansi. (In Cree).
- 9 My name is Aubergine Spence and you listened to my
- 10 Mother, Martha Spence, and she was born just down the
- 11 river over here not too far what we call near Ghost
- 12 Point. My father was also born on the land by
- 13 midwifes, at the Owl River. And, this is their
- 14 territory.
- 15 Our families have been here for generations
- 16 and we have a very, very I don't know, intimate
- 17 relationship with the land. We live in a fluvial
- 18 ecosystem, we are a riparian culture. For many
- 19 generations we relied on the river system to sustain
- 20 our people with fish, the abundance of fish, you
- 21 know, all of the pleasures of having water. And
- 22 living along that water and knowing what is in the
- 23 river.
- 24 Last year we hosted the National Cree
- 25 Gathering here in Tataskweyak, and many men went out

1 to look for sturgeon fish, and they only came back

- 2 with five and they weren't very big. And, some of
- 3 that sturgeon fish went missing before it was even
- 4 served because it was such a demand. I was born at
- 5 Fort Churchill at the mouth of the Nelson River, and
- 6 there is a lot of nice little silver fish there that
- 7 is so tasteful, that is all gone, or half the stock
- 8 is gone, but it is very rare.
- 9 And the Hydro dams are changing the river
- 10 system. The water. You know, we can't just blame
- 11 the Hydro power, the Hydro dams, on what it is doing
- 12 to the water. But people are not listening to the
- 13 facts, you know, even if it is not just in Manitoba,
- 14 but all over the world, these Hydro projects are
- 15 being funded by INS, and World Bank, this seems to be
- 16 the development projects of the times.
- 17 And you know, you would look at little
- 18 pockets of development, in other parts of the world,
- 19 and you see solar energy, and wind energy. And
- 20 Manitoba, you know has those in abundance, you know,
- 21 and some places in Manitoba, they have so much sun.
- 22 You know, I don't know why we are not looking at
- 23 other forms of energy. Why are we dirtying, or
- 24 polluting and killing the water and ecosystems on the
- 25 Nelson River?

- Our river systems, and water, you know,
- 2 there is a very small amount of it on earth, it may
- 3 look, appear, it is deceiving, that the earth may
- 4 have a lot of water, but we don't. And, the Hydro
- 5 project has created sociopolitical turmoil in our
- 6 community. I am unemployed. I have been protesting
- 7 the -- how these projects have been going through.
- 8 I don't know what is the big rush? Why are we
- 9 barrelling through with these projects, and not
- 10 looking at better technologies even with a dam.
- 11 Why are we barrelling through, it is causing our
- 12 people to behave in such ways, you know, that is
- 13 unreal.
- 14 And, that, that is affecting our, our
- 15 culture in another way. It if it wasn't the fur
- 16 trade, if it wasn't the Indian residential schools,
- 17 now it is Hydro development projects. These --
- 18 and, you hear other presentations where the water you
- 19 can't go to the river now and draw and drink it. It
- 20 has to be filtered, and cleaned. It is dirty.
- 21 There is, you know, it is wreaking havoc.
- 22 And, I think our scientists should look at
- 23 it carefully, more thoughtfully, and tread carefully
- 24 on this planet. It is not like we have another
- 25 planet to go to. This is one planet. This is one

- 1 region, and our populations are growing
- 2 exponentially. We have a responsibility as human
- 3 beings to take care of each other, and our precious
- 4 planet. There, there doesn't seem to be much social
- 5 justice for the environment. There is a very big
- 6 lack of it.
- 7 You know I really look to David Suzuki,
- 8 who, you know, in my youth, I read that we would look
- 9 at it as if there was an abundance of it, and we
- 10 would never see the end of resources. Well, here we
- 11 are. We know the science. We see Lake Winnipeg,
- 12 was put on the endangered list. And these Hydro
- dams are going to create flooding, methane gas, and,
- 14 they have already annihilated sturgeon fish. The
- 15 sturgeon fish is a robust species that survived ice
- 16 age, it is robust at survival, and now there are no
- 17 sturgeon fish. That is something we ate, we enjoy,
- 18 and we don't have that anymore.
- Not to mention, you know the shoreline
- 20 birds, migratory birds, and what these Hydro power
- 21 lines are going to, how they are going to change the
- 22 air waves, you know, you hear the hum in the air,
- 23 even, you sit out in the bush, you hear the hum
- 24 from, from the energy that is created out there.
- 25 And, you -- there is a change from natural flowing

- 1 water fall, to the Hydro dam.
- 2 You know, and those dams, they act as a
- 3 mulch. They, you know, mulch up a lot of fish.
- 4 And, I just think the technology could be more
- 5 thought out. You know, we are at an age where there
- 6 is so much information sharing across cultures, and,
- 7 you know science is really growing, in technologies.
- 8 And I think Manitobans should look at alternative
- 9 forms of energy, and what are they using the energy
- 10 for? To light up all of the casinos? Is that what
- 11 we want our society? Because, we are seeing a lot
- 12 more of that.
- If it is not drugs, and alcohol, it is
- 14 gambling, it has got a negative economic spin to it.
- 15 And, I wish it were more positive.
- 16 And I am really grateful that I had a
- 17 chance to speak, I didn't expect to even have an
- 18 opportunity, but I thank you, those were just a few
- 19 of my comments, and that is all I have to say, thank
- 20 you.
- 21 THE CHAIRMAN: Thank you Ms Spence, thank
- 22 you for coming out and saying those words.
- 23 Anyone else? Yes, sir.
- 24 MR. CONWAY ARTHURSON: My name is Conway
- 25 Arthurson, and I am a band councillor for Fox Lake

- 1 Cree Nation. And I choose not to speak in my
- 2 community based on legal advice from my lawyer.
- And, there was an incident at the end of
- 4 the CEC hearings in Bird, where I had lunch, or
- 5 supper with the CEC commissioners. And I was asked
- 6 to sit down with them. And during that time I
- 7 stated outright from the beginning, that I was warned
- 8 not to talk to them from my legal counsel.
- 9 The second thing I told them was that I
- 10 support this process. I was a band councillor in
- 11 2009 when we signed the JKDA down there. And I
- 12 still, by a thread support this process. And I felt
- 13 that I needed to speak, because what happened then
- 14 was something that I thought should never happen, and
- 15 I was being told not to speak. Because I am a
- 16 partner, I am a proponent of Manitoba Hydro.
- 17 And after that incident, I drove home from
- 18 Bird, to Gillam very angry, very upset. And hurt,
- 19 and disappointed that I could not speak from my
- 20 heart. And while I went to Gillam, I stopped on the
- 21 side of the road, Shamattawa winter road, and I drove
- 22 down the road. And I took tobacco, and I offered it
- 23 to the Creator, and to my ancestors asking why I felt
- 24 this way. Why am I angry? Why am I hurt? Why am
- 25 I disappointed? And I asked for advice from them.

1 And it came to me through my heart. And I asked for

- 2 advice from my mom, and my granny especially. Who
- 3 are both in the spirit world. And, I also asked
- 4 both my uncles that have passed. Two of them
- 5 happened to be from Split Lake. John Garson, and
- 6 Noah Garson. They were close to my heart because I
- 7 truly believe in what they thought, and how they
- 8 felt.
- 9 And, as a result of that, I decided to
- 10 speak here today, because, I wasn't given that
- 11 opportunity in my community. And, when I got home,
- 12 and I talked to my spiritual advisor, what happened,
- 13 and then I said, what do you think? And she said to
- 14 me, Conway, that is not a true partnership, if you
- 15 cannot speak from your mind, and especially from your
- 16 heart.
- 17 And, I took that advice. And, I went
- 18 around to my band members in Bird, and Gillam over
- 19 the last few weeks, and I told them my story, and I
- 20 asked for their blessing to speak here. And each
- 21 and every one of them, 100 percent of my band members
- 22 supported me. And, what I said to them, was that I
- 23 am accountable to them only. I am not accountable
- 24 to these people over here, Manitoba Hydro
- 25 representatives. I am not even accountable to the

- 1 Commissioners sitting behind me. I am not even
- 2 accountable to my lawyer.
- And, it is for that reason, the simple fact
- 4 that I am accountable to my people. I am the one
- 5 that has to represent them at times like this. And,
- 6 as a result, I asked the Chief who is my cousin,
- 7 blessing to come, and speak to you guys today, and,
- 8 to get it recorded. Which is more important for me.
- 9 And again, like I said, I am going against my legal
- 10 advice from my lawyers by speaking here today. And,
- 11 however the chips fall after this, I will take my
- 12 chances with my people. Because those are the
- 13 people that I represent.
- 14 And again, like I said, I support the
- 15 project by a thread or two. It has come that far
- 16 for me. And I talked to one elder back home who was
- 17 part of your community many, years ago Zach Mayham
- 18 (ph). And my dad translated to him what do you
- 19 think about Keeyask, do you support it? And his
- 20 translation back to us, is Yes, I support the
- 21 project, for the simple fact that that side of the
- 22 river, a lot of the damage has already been done.
- 23 It is already ruined, it is not natural. Plus, it
- 24 gives our young people an opportunity to gain
- 25 employment, and training, and business opportunities,

- 1 and. Based on that one elder, I decided to put my
- 2 name on the JKDA.
- 3 And I want to talk briefly, about the
- 4 history of myself how I got involved with
- 5 negotiations. I started off in 1997, when I was 24
- 6 years old. Just coming to meetings. Listening,
- 7 offering my two cents. And come a long way since
- 8 then, we signed an agreement in 2004, signed JKDA in
- 9 2009. And, we are in the process of negotiating,
- 10 relating to Bipole III, Keewatinoow converter
- 11 station, and Conawapa. But I was a young man then.
- 12 I am going to be 41 next year. And, I seen a lot in
- 13 the years that I have been involved with my
- 14 community.
- 15 And, in settlement agreement negotiations
- 16 back in 2004, I was convinced to let go of some of
- 17 the things I wanted to speak of. And I regret that
- 18 decision today. I was convinced not to push those
- 19 same issues with JKDA. But I was told we will get
- 20 something else in return. I regret not speaking
- 21 then. And today, I speak because it is recorded.
- 22 I speak because that is what my heart tells me to do.
- 23 I have faith, and I have hope in this process. But,
- 24 there is a long way to go. There is still issues
- 25 that we all have to deal with.

1 The people that made presentations earlier

- 2 kind of hit a lot of things that I wanted to speak
- 3 of. But, I will stick to my story. You know some
- 4 of the things that are ongoing, regardless of whether
- 5 there is Keeyask, Conawapa or Bipole III. There are
- 6 things that need to be fixed. One of them is racism
- 7 in the workplace at Manitoba Hydro.
- 8 I lost three friends to suicide, in the
- 9 last five years, and they all worked for Manitoba
- 10 Hydro. And, it still bothers me today, I can still
- 11 hear them talking to me in the year about what they
- 12 wanted, and Hydro didn't listen. The young
- 13 gentleman that hung himself in Norway House, his last
- 14 post on Facebook was No more work for this Indian.
- The last one that hung himself, Harold
- 16 Beardy who was on his way to being transferred to Fox
- 17 Lake hung himself in Gillam in a Hydro house. And,
- 18 I managed to spend the last week of his life, I
- 19 managed to talk to him. And his take on it, was,
- 20 well, no more job for this guy, I guess I have to go
- 21 back to fishing in Grand Rapids. Two of my friends
- 22 found him that weekend hanging.
- I lost a dear friend of mine who shot
- 24 himself with a gun. And him too, had had issues and
- 25 troubles with Manitoba Hydro. And I don't see it

- 1 getting better for our people. And I need to talk
- 2 about those kind of things because it is tough to
- 3 talk about. A lot of these things that I am saying,
- 4 if Hydro had their way, they probably wouldn't allow
- 5 me to speak. But, I am here on my own behalf. And
- 6 on behalf of the people that I spoke to, that gave me
- 7 the blessing to speak here today from Fox Lake.
- 8 So I am not worried about what Hydro has to say or
- 9 the ramifications that will come after this.
- I also want to speak about the
- 11 redevelopment of Gillam. They are redeveloping
- 12 Gillam right now to get ready for Keeyask, and
- 13 Conawapa. They are building houses, they are
- 14 building an apartment block that is three stories
- 15 high. There is not much land to be had in Gillam
- 16 anymore because everybody else is taking it up.
- 17 And, we are trying to get more reserve land in the
- 18 town of Gillam. And that is one of the
- 19 recommendations I want to make to this commission.
- 20 That Hydro does their best to accommodate other
- 21 reserves that are going to be created, and selected
- 22 in the town of Gillam. That has to go regardless of
- 23 whether Keeyask, and Conawapa, or anything else is
- 24 built. That is an ongoing issue outside and above
- 25 these negotiations right now.

1 And also because of the negotiations, we

- 2 have been negotiating hard, I have been involved
- 3 since 1997, and I had to take a break in 2010 to
- 4 clear my head, and to clear my heart. Knowing that
- 5 I would burn myself out. And I just got back in as
- 6 a councillor about a month ago. Not much has
- 7 changed in those three years.
- 8 I want to talk about some of the training
- 9 that is is going on. In Fox Lake we had various
- 10 amounts of training in the early 2000s. And, one of
- 11 your band councillors was our training person,
- 12 Nathan. And I talked to him outside, and I said
- 13 remember when we trained all of those people, how
- 14 long ago was that? He said about ten years ago. We
- 15 talked again, and I said, what about all of those
- 16 kids that were minors then that are adults now. An
- 17 example of that is my daughter, who is 19. Where is
- 18 her training and employment opportunities? There is
- 19 a whole generation here that is not getting any
- 20 training.
- 21 And, I think that has to be something that
- 22 Hydro really has to consider. And, you guys have to
- 23 consider as part of the panel. That, we have a
- 24 whole generation, most of the kids that came in here
- 25 today, I can bet you a dollar that not one of them

1 took training, because they were too young. And all

- 2 of that training money is gone. That is an
- 3 important thing that we need to look at. And you
- 4 guys need to consider. We need more dollars for
- 5 training because we are missing a whole generation of
- 6 young untrained young people under the age of 22, 23.
- 7 And there is more coming.
- We talked about, or we heard today, about
- 9 being rushed, being rushed, and I look at it as being
- 10 force fed negotiations. As I stated earlier, I
- 11 signed on the line for JKDA in 2009. And then this
- 12 KIP came up where they wanted to fast track the camp,
- 13 and the road. We as Cree nations allowed that to
- 14 happen.
- I was at a meeting on Friday in Gillam.
- 16 And the people that were there on our behalf, it was
- 17 their first time there, lot of us didn't know what it
- 18 was about. Apparently Hydro changed their mind
- 19 again. Wants to start the south access road right
- 20 away next year. Coming from Gillam, coming this
- 21 way. That is not my understanding of JKDA. My
- 22 understanding it is supposed to come from Keeyask
- 23 make its way to Gillam. All of a sudden they want
- 24 to do this. They even have plans of having camps.
- I said I can't support that right now,

1 because that is not what we agreed to. We signed a

- 2 JKDA. And you changed it, you got KIP. Now you
- 3 are talking about south access road. So, there are
- 4 things that need to be done, slow down, for our
- 5 benefit. And Hydro has timelines and schedules.
- 6 Another community meeting I went to last week, they
- 7 were already talking about getting gravel rock to
- 8 prepare for Conawapa, they want to start doing that
- 9 in the next couple of years. And they want to take
- 10 that from the limestone quarry. We don't even have
- 11 a deal on Conawapa, and they want to prepare for it
- 12 already.
- And, again, they were expecting an answer
- 14 from us within two weeks. And that two-week meeting
- 15 happened this morning, but I thought it was more
- 16 important to come to this meeting so I have a chance
- 17 to speak to you guys.
- 18 And I want to talk a little bit about the
- 19 past. What happened to us in Fox Lake. Some of
- 20 the things that I heard, some of the things that my
- 21 dad has told me. And, I know we signed a settlement
- 22 agreement in 2004, forgiving Hydro for the past, but
- 23 I need to let you guys know some of the things that
- 24 have happened to our people.
- 25 My dad came from Norway House, which is

1 where I grew up until I was 9 years old. And he

- 2 worked with surveyors in the town of Gillam. And
- 3 there are stories out there and I heard them, and my
- 4 dad was there one time when there is a woman, a
- 5 Kitchekeesik woman up on the hill at Mitchener (ph),
- 6 I don't know if you know that is the trailer court in
- 7 Kettle, northern drive going up the hill.
- 8 There was a cabin that was in the way of
- 9 that surveyor's line, by about three feet. And, my
- 10 dad went to his boss, and said we have to move that
- 11 line a little bit over because the house is in the
- 12 way. His boss said no, give that lady five minutes
- 13 to get her stuff out of there. And my dad went in
- 14 to protect her. And, that lady, and my dad, was
- 15 very emotional when he was telling me this. And I
- 16 am very emotional now, because, I sensed and I felt
- 17 what he felt.
- 18 He told that lady, you have five minutes to
- 19 get your stuff together, because we are going to move
- 20 your house. And she put her stuff in the blanket,
- 21 put it over her shoulder, and walked a few feet, and
- 22 dropped it and started crying and the bulldozer came,
- 23 and moved it out of the way.
- 24 Another story I heard, was a trapper, he
- 25 went out to check his traps in the morning. He came

- 1 back, all he found were cat tracks, up to the bush,
- 2 and a pile of wood which used to be his house.
- 3 Never been compensated for things like that.
- 4 Although, as I said, we forgive Hydro for that past.
- 5 We will never forget.
- 6 Another story my dad told me, when he was
- 7 surveying the hospital, a hospital, the corner of the
- 8 hospital there was a grave right in the corner of it,
- 9 and again my dad went to his boss, and said, we have
- 10 to move that hospital about two feet over, because
- 11 there is a grave there. His boss says, dig up that
- 12 grave, and move that grave, my dad did that by
- 13 himself. And it was, that casket, he said, wasn't
- 14 even bigger than this table. It was a little baby,
- 15 or child.
- 16 And those are the kind of things that I
- 17 think about, when we talk about hope. Another
- 18 thing, what our people went through growing up in
- 19 Gillam, were beatings, rapes, sometimes murders that
- 20 weren't even investigated. We have a family still
- 21 mourning for their lost one, he was driven over by a
- 22 Hydro truck. There is no investigation done. Our
- 23 understanding is the person who drove over him is the
- 24 son of a big shot at Hydro. Hydro got a helicopter
- to come come in and pick him up and get him out of

- 1 town. No investigation was done on that.
- In 1999 my dad, myself and the former
- 3 chief, Tom Nepitabo, spoke at Interchurch Inquiry.
- 4 And my dad talked about that, he talked about how the
- 5 RCMP would throw them in jail, and then they would
- 6 call the iron workers, from camp to come in and beat
- 7 them up. There were times when there were women in
- 8 there that got raped. There is another woman who
- 9 was 13, got taken by a group of, men, and driven out
- 10 of town, and raped and beat. And, it took her many
- 11 years for her to tell her story.
- But those are the kind of things we have to
- 13 live with in the past, and, it is hard for me to move
- 14 forward in a good way when I see a lot of these
- 15 things happening right now. Like the racism, what
- 16 Norman talked about, at the workplace.
- 17 There is a lot of things that need to be
- done still, with Manitoba Hydro, regardless of
- 19 Keeyask, notwithstanding Keeyask proceeding. There
- 20 is still a lot of work to be done, and the thing that
- 21 upset me the most about this, these hearings, when
- they came to my community is our chiefs opening
- 23 statements are scripted and they are read by our
- 24 chief. Written by a lawyer. The other band
- 25 councillor, there is only two of us, the other band

1 councillor needed to get his speech approved by Hydro

- 2 as well.
- 3 And that is why I feel that I need to talk
- 4 right now, because my speech is not scripted. I am
- 5 not accountable to Manitoba Hydro. I am not even
- 6 accountable to my lawyer, who advised me not to
- 7 speak. And there are things that still need to be
- 8 done with this Commission, there is still work that
- 9 Hydro needs to prove to us, such as dealing with the
- 10 racism in the workplace. They have, I might get in
- 11 trouble for this, but I am going to say it any way.
- 12 They hired a group, a company to come and look at
- 13 this racism stuff. And they have been at it for
- 14 about a year now. And Hydro basically, in a
- 15 nutshell said to the boss this program is almost
- 16 finished we need to do something.
- 17 And it comes to trust, our band members
- 18 cannot trust management in Gillam. We get phone
- 19 calls on a daily basis about some of the things our
- 20 people have to go through over there. And, I don't
- 21 know how to fix that. Other than go with the
- 22 motions, go with the flow to try and look on the
- 23 bright side of things. But it is hard for me to do
- 24 this knowing how we were treated in the past. How
- 25 we are being treated now. And how we are being

1 treated in these hearings, but having to be scripted.

- 2 And I don't care what Hydro feels, or
- 3 thinks about me now. I came here today, and I
- 4 thought to myself, I wonder how long it will take
- 5 before somebody at Hydro says hello to me. Most of
- 6 them walked by me. They walked by me a couple of
- 7 times. And it was only one that I knew from
- 8 previous dealings that finally said hello to me. I
- 9 said finally, you are the first person from Hydro
- 10 that has said hello to me. And it is 20 minutes
- 11 since you guys got here.
- 12 And I ran into a lady downstairs in the
- 13 doorway, I thought I was going to get a hello, or Hey
- 14 Conway, can I talk to you about what happened in
- 15 Bird? She couldn't even look me in the eye. Now
- 16 what does that tell us. What does that tell me?
- 17 When my lawyer came tapped me on the shoulder when I
- 18 was having supper with the Commission in Bird. I
- 19 said to them, here we go again, legal advice telling
- 20 me I shouldn't be talking to you. He says Conway
- 21 you shouldn't be talking to them. They saw you
- 22 sitting there and come and whispered in my ear. And
- 23 I asked him who is they? He told me who she was.
- 24 And I confronted her about that. And I said you are
- 25 not going to keep me quiet.

1 No longer will I remain quiet. No longer

- 2 will I regret being silent. No longer will I allow
- 3 Hydro's timeline to go ahead without us being ready.
- 4 Starting today. Manitoba Hydro you need to consider
- 5 our timeline. Which means slow down. We are
- 6 talking about Keeyask. We signed the deal. It is
- 7 is being, it is being built. All of a sudden we are
- 8 talking about Conawapa too? And what I said to the
- 9 Commission last week, and I will say it here today,
- 10 loud and clear for Manitoba Hydro to hear. I cannot
- 11 if good conscience allow Conawapa to be built at this
- 12 time. There is a lot of things that need to be
- 13 fixed. There is a lot of things that need to be
- learned on both ends, both sides. And one of them
- 15 is trust. We don't trust you. It is as simple as
- 16 that.
- 17 And you need to gain that trust by
- 18 acknowledging our timeline. By acknowledging our
- 19 interests, and our rights. I hope this Commission
- 20 takes note of that. We were dealing and negotiating
- 21 in the past in 2001, when we were approached by
- 22 Keeyask, and we are dealing in millions of dollars
- 23 here, and they keep shoving everything down our
- 24 throat and we are choking on them. Our communities
- 25 are being separated. And it is not right. And, I

- 1 know the people in the spirit world are here to
- 2 support me. I can feel them in here. I can feel
- 3 them. And I am not scared. I will no longer be
- 4 scared of Manitoba Hydro. Because I know I am
- 5 right. My heart tells me that.
- 6 For the Commissioners, I think it is
- 7 important that you guys put provisions in your
- 8 report, and your recommendations to slow this process
- 9 down. Because, I started this off when I was 24
- 10 years old. I am going to be 41 next week. Do the
- 11 math, 17, I think. And, all we have been doing is
- 12 rushing because of Hydro's timeline. We need to put
- 13 a stop to that. As Cree Nation brothers, members, a
- 14 brothers, and sisters, and cousins and aunts and
- 15 uncles and friends.
- I wanted to close off by thanking the
- 17 community of Split Lake, Chief and council for
- 18 allowing me time to speak, and to be recorded. And,
- 19 whatever happens after today, I will take my chances
- 20 with Manitoba Hydro, because I am only accountable to
- 21 the people of Fox Lake Cree Nation, and I will remain
- 22 accountable to Fox Lake. (In Cree).
- THE CHAIRMAN: Thank you, Mr. Arthurson.
- 24 Before you run away, I have one quick question, you
- 25 want us to slow down, recommend slowing down the

- 1 Keeyask process, or the Keeyask Conawapa process?
- 2 MR. CONWAY ARTHURSON: Both of them.
- 3 THE CHAIRMAN: He responded both of them,
- 4 for the record. Thank you very much.
- Now, we are just about to the end of our
- 6 time, if there is anyone who feels compelled to say
- 7 some more words, I will entertain one more speaker.
- 8 Sir?
- 9 MR. ALAN KEEPER: Hello my name is Alan
- 10 Keeper, TCN. I just wanted to say a few words. I
- 11 was the pipe carrier for the Cree gathering last
- 12 year. And, and I, the elders that encouraged me
- 13 were spiritual elders. They were traditional.
- 14 They believed that there is a spirit.
- 15 THE CHAIRMAN: Could you, over in the corner
- 16 let Mr. Keeper speak, and pay attention to him. Go
- 17 ahead.
- 18 MR. ALAN KEEPER: They believe that the
- 19 land is alive. It has a spirit. The trees, the
- 20 rock, water, everything and they said our job is to
- 21 protect the land. That is our gift. As the red
- 22 nation. That is our job as First Nations people.
- 23 And that is what they believe in.
- The white man has, his job is to, to
- 25 travel. They have different, every nation, black

- 1 person is a negotiator, politician, the yellow
- 2 people, they are they are technology, and we see that
- 3 today. And, they believe that I should carry that
- 4 pipe for all Cree people across Canada. They
- 5 believe in me, because I Sundance, I sweat, I
- 6 practice that way. Because of their teachings.
- 7 Because I live a sober life. I don't do drugs, I am
- 8 not perfect. But, nobody is perfect.
- 9 Any way I spoke to some of these elders,
- 10 the leaders, our First Nation leaders, Chiefs,
- 11 Council, and that is what we were told. They said
- 12 they were told Creator put us here and to -- when
- 13 you, when you die, when you wear that headdress you
- 14 are going to meet your maker, and he is going to tell
- 15 you, your job is to protect the land, he is going to
- 16 ask you, did you do that? What are you going to
- 17 say?
- 18 There is no negotiations over there.
- 19 Can't negotiate. And same with the other nations.
- 20 So I just wanted to say that because, because I don't
- 21 hear that here. And I took courses, university,
- 22 college, business I am a Grade 7 teacher right now.
- 23 And we look at a plant, we look at a plant, and that
- 24 plant we call this word "producers". They are the
- 25 producers, these plants, the leaves, they produce

- 1 sugar, but also they have gas, odorless, colorless it
- 2 has that in there, these kids don't know that. We
- 3 have to teach them that.
- 4 I can't even say that word, photosynthesis.
- 5 I told them I speak Cree, I am a heavy Cree speaker,
- 6 my tongue doesn't pick that up. So we have to
- 7 pronounce that, that is what it means, producers, and
- 8 it is green. And the white man world, capitalism,
- 9 eh, that is all it is, is to make money, up in the
- 10 north, don't care about the water, plants, trees,
- 11 Creator. You are not taught that in school. By the
- 12 elders, by everybody, just a professor sitting there.
- 13 And that is what business is all about making money.
- 14 And, our people are here. We live here.
- 15 We live, actually go hunting, fishing, trapping,
- 16 whatever, eh, that is what we do. Any way, my -- I
- 17 was, I was down in Grass River canoeing, the water is
- 18 clear over there. It is protected. Over here I
- 19 took my son hunting down the river, the water is
- 20 dirty over there. There is no dam there. Why is
- 21 that? Is there study done on that? The the guy
- 22 said slow it down. That is why you have to slow
- 23 down.
- 24 Up to the next river, you notice, you know
- 25 what, that river is clear, as we go further, you go

- 1 further, to the destination, it is clear over there.
- 2 That is how they look here. You know, that is why
- 3 slow it down. Study it. That is all I wanted to
- 4 say.
- 5 THE CHAIRMAN: Thank you, Mr. Keeper. I
- 6 will take one more short presentation. If there is
- 7 anybody else who wishes to speak, but, it can't be
- 8 for very long sir.
- 9 MR. MELVIN COOK: My name is Melvin Cook, I
- 10 am from Split Lake.
- 11 (In Cree).
- 12 So, now, what do we do?
- 13 THE CHAIRMAN: That was very short indeed,
- 14 and it is a very profound question that we could
- 15 spend days, weeks, months, even years trying to find
- 16 an answer to.
- 17 What we in the Commission will do, is that
- 18 we will continue to conduct our hearings, as I noted
- 19 earlier we go to Cross Lake tomorrow, and then
- 20 starting in two weeks, we have a number of weeks of
- 21 hearings in the city of Winnipeg.
- When we will hear from the partnership,
- 23 members OF the partnership, we will hear from a
- 24 number of participant groups. Some of which are
- 25 based in communities, First Nations communities in

- 1 the north. They will be coming into Winnipeg, and
- 2 speaking more about their views on this project. At
- 3 the end of that, we think that those hearings will
- 4 end in early December, then the Commissioners will
- 5 spend a number of days, and weeks, coming to some
- 6 decisions, and recommendations that we will send to
- 7 the minister.
- 8 We heard a lot of very interesting, and
- 9 very well thought out presentations today. Covered
- 10 a lot of very important topics. I suppose the top
- 11 of the list, is just the water. And the state of
- 12 the water. And we heard from at least one, if not
- 13 more, that water, is really the daily source of life,
- 14 and we all know that.
- MR. MELVIN COOK: I have a question, for
- 16 you, sir. Do we as First Nation people have water
- 17 rights?
- 18 THE CHAIRMAN: You know, I couldn't answer
- 19 that.
- MR. MELVIN COOK: I know you can't.
- 21 THE CHAIRMAN: I honestly don't know.
- 22 But, the issue of Aboriginal rights, and First Nation
- 23 people certainly have Aboriginal and Treaty Rights.
- 24 And, considerations, on how this project, or any
- other project that needs licencing, but we are

- 1 talking about Keeyask now, considerations on how the
- 2 Keeyask project might affect those Aboriginal and
- 3 Treaty Rights, must be canvassed, and dealt with, by
- 4 the government before a licence is issued.
- 5 But that job has not been given to this Commission,
- 6 that job is handled by another branch of government.
- 7 And that is actually a constitutional requirement
- 8 under section 35 of the Constitution, that those
- 9 issues must be at least canvassed, and addressed to
- 10 some extent.
- MR. MELVIN COOK: I have learned that
- 12 people can be deaf in one ear, and blind in the
- 13 other.
- 14 THE CHAIRMAN: You may well be right.
- 15 Other issues, that we have heard today, that will
- 16 form part of our consideration over the next few
- 17 months, are jobs, access to jobs, training, racism,
- 18 heritage resources, these all come in to the
- 19 environmental impact statement that has been prepared
- 20 by the partnership, and we will review them.
- I will not pretend to say that we will find
- 22 solutions to any of these, I only hope that we can
- 23 make small recommendations, that will make small
- 24 positive steps to improve some of these.
- 25 Having said that, I would again like to

- 1 thank all of you for coming out today, I would like
- 2 to thank all of you who made presentations, I would
- 3 like to thank the community for welcoming us, and
- 4 again thank them for that fabulous lunch that we had
- 5 today.
- I would now turn the mic back to your
- 7 chief, and I imagine he may ask for a prayer to close
- 8 our --
- 9 MS ILLA DISBROWE: You know that first
- 10 presentation, Our Story? It said that the people
- 11 were told that they were supposed to vote on two
- 12 things, that is wrong. Just wanted to clarify that.
- 13 Because at the time of the voting we were given three
- 14 months to vote yes or no, to think about it.
- 15 Whereas they took eight years to compile this big
- 16 document. And, you can tell most of people are not
- 17 that it was written by lawyers, and stuff, and, they
- 18 want, expected us to make that decision within three
- 19 months. And, plus, when most of the people that went
- 20 to go vote, they expected to vote for one thing, and
- 21 ended up to two things. And, it wasn't right for
- these two things, when they wanted the people to vote
- 23 for JKDA. Then they through in that adverse
- 24 effects, wasn't right. Because adverse effects has
- lot of holes that need to be fixed. People need to

```
Page 102
 go through those things before it was voted.
 That
 1
 is what I wanted to clarify.
 2
 THE CHAIRMAN: Thank you.
 3
 (Closing Prayer).
 4
 (Concluded at 5:18 p.m.)
 5
 6
 7
 8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
```

	Page 103
1	
2	
3	
4	
5	
6	REPORTER'S CERTIFICATE
7	
8	
9	I, Jill Proctor, Official Court Reporter, hereby
10	certify that the foregoing pages are a true and
11	accurate transcript of the proceedings taken
12	down by me in shorthand and transcribed to the
13	best of my skill and ability.
14	
15	
16	
17	
18	
19	JILL PROCTOR
20	Official Examiner Q.B.
21	
22	
23	
24	
25	

This document was created with Win2PDF available at http://www.win2pdf.com. The unregistered version of Win2PDF is for evaluation or non-commercial use only. This page will not be added after purchasing Win2PDF.