February 16, 2012

Hello Ms. Charters,

As the Chief Executive Officer for Nechi Training, Research and Health Promotions Institute, I am submitting an abstract in conjunction with Eminent Scholar Jerry Saddleback and Mr. Eric Tootoosis. Our goal is to provide sound guidance to the Expert Mechanism on the Rights of Indigenous Peoples who have been tasked to prepare a study on the role of languages and culture in the promotion and protection of the rights and identity of indigenous peoples for submission to the United Nations Human Rights Council.

Nechi Training, Research and Health Promotions Institute [Est. 1974] was developed as a result of the exodus of Native people leaving the reserves to cities and during this exodus the Indigenous people faced numerous challenges. Indigenous people were finding unhealthy ways of dealing with the effects of the residential school syndrome, for many the result was addictions and family breakdown. Nechi Institute has over 38 years of experience in training Aboriginal people in the addictions and health promotions field. Nechi was developed for and by Aboriginal people in response to an overwhelming need to provide culturally appropriate addictions treatment, and to train Aboriginal people to fill key positions in treatment centres, governments, and communities to enable community healing and wellness. Nechi is a leader in providing holistic, culturally relevant education to Aboriginal communities in prevention, intervention and aftercare. In pursuit of its mandate, Nechi has trained over 9000 individuals in the field and has delivered innovative programs to residential school survivors, Elders, adults and youth.
Despite much adversity the ancient way is still alive among the Plains Cree “Nehiyawak” in Canada. Over the past few decades most Indigenous language programs in Canada have been taught in mainstream academic settings or bi-cultural environments of learning. The Plains Cree Peoples use an ancient syllabic system to continue the educational process for Cree speakers and Cree peoples who have been negatively impacted by the effects of the following: 1) the traumatizing impacts of the residential schools; 2) child welfare system and; 3) prison systems. Our approach involves using a cultural land-based Cree language curriculum to connect students to Creation stories, the origin of the Cree Syllabics, and relevant knowledge using Indigenous methodologies.
We would like more information on the development of the Study and to be involved in providing sound guidance. Please feel free to contact me at josie-auger@nechi.com or at (780) 459-1884 ext. 402.
In the Spirit of Wellness,

Josie Auger, PhD
Chief Executive Officer

Nechi Training, Research and Health Promotions Institute

