

MÉTIS COMMISSION FOR
CHILDREN & FAMILIES OF BC

Provincial Catalogue of Services for
Métis Children & Families

Provincial Catalogue

2011

Métis Commission for Children and Families of BC – 2011
1

INTRODUCTION TO THE MÉTIS COMMISSION

The Métis Commission for Children and Families of BC is a non-profit Society that was begun in 1998 in a

collaborative process between the Ministry of Children and Family Development and the Métis Provincial

Council. The Society is made up of a Province wide Board of Directors as well as Provincial Government

Representatives. It was established as a non-political body to advise the Métis Provincial Council of BC

and the Federal and Provincial Governments of appropriate services to Métis children and families.

The Métis Commission is identified within provincial legislation as the designated “community” for Métis

children and families throughout BC and through this legislation, the Ministry of Children and Family

Development (MCFD) has a legal obligation to notify the Commission when a Métis child is taken into

MCFD care.

Our Mission Statement

“As the legislated community, we foster a Métis specific child welfare system that bridges relationships

between communities, services and government to ensure cultural safety for Métis children, youth and

families.”

Goals of the Métis Commission for Children and Families of BC

Advise: Regarding services to Métis children and families in BC

Promote: And preserve the retention of cultural identities for Métis children and families

Develop: Policies and operational standards for Métis children and families

Make: Recommendations concerning readiness

Purpose of the Provincial Catalogue

The purpose of this Provincial Catalogue is to provide immediate contact information about available

services to assist the Métis communities, Métis families, and Ministry and non-Ministry frontline workers.

The catalogue will be a guide to locate services within the Métis Commission service regions of the

province of BC. Entries are sorted by region and divided into the following categories: Métis Child &

Family Services, Aboriginal Support Services, Métis Associations and MCFD offices. Within each

category, agencies and organizations are alphabetized based on community location. For example: an

organization in Alert Bay will be listed before an agency in Vancouver.

We hope that you will find this catalogue helpful, informational and user friendly!

TO GET YOUR COPY CALL TOLL-FREE: 1-877-606-3847

Introduction to the Métis Commission

Métis Commission for Children and Families of BC – 2011
2

Table of Contents

Introduction to the Métis Commission ... 1

Table of Contents .. 2

Service Regions .. 4

Ministry for Children & Family Development ... 4

Métis Commission for Children and Families of BC (approx.) 4

Métis Commission’s Service Providing Partners ... 5

Region One: Vancouver Island ... 6

Métis Child and Family Services – Region 1 ... 6

Aboriginal Child & Family Support Services – Region 1 8

Métis Community Associations – Region 1 ... 18

Ministry of Children and Family Development Offices – Region 1......... 20

Region Two: Vancouver Lower Mainland.. 22

Métis Child and Family Services – Region 2 ... 22

Aboriginal Child and Family Support Services – Region 2 25

Métis Community Associations – Region 2 ... 37

Ministry of Children and Family Development Offices – Region 2......... 39

Region Three: Thompson/Okanagan .. 46

Métis Child and Family Services – Region 3 ... 46

Aboriginal Child & Family Support Services – Region 3 51

Métis Community Association – Region 3 ... 69

Ministry of Children and Family Development Offices – Region 3......... 71

Region 4 Kootenays ... 73

Aboriginal Child and Family Support Services – Region 4 73

Métis Community Associations – Region 4 ... 77

Ministry of Children and Family Development Offices – Region 4......... 79

Region 5 - North Central .. 81

Métis Commission for Children and Families of BC – 2011
3

Métis Child and Family Services – Region 5 ... 81

Aboriginal Child and Family Support Services – Region 5 83

Métis Community Associations – Region 5 ... 92

Ministry of Children and Family Development Offices – Region 5......... 93

Region 6 – North West ... 96

Aboriginal Child and Family Support Services – Region 6 96

Métis Community Associations – Region 6 ... 101

Ministry of Children and Family Development Offices – Region 6....... 103

Region 7 – North East .. 104

Aboriginal Child and Family Support Services – Region 7 104

Métis Community Associations – Region 7 ... 109

Ministry of Children and Family Development – Region 7 111

Additional Information ... 112

A Brief History of the Métis ... 112

Learn to Speak Michif .. 113

The Métis Sash .. 114

The Red River Cart ... 115

The Métis National Council .. 116

Canada’s Provincial Métis Nations ... 117

Contact Us ... 118

Métis Commission for Children and Families of BC – 2011
4

Service Regions

Ministry for Children & Family Development

Interior

Fraser

Vancouver Coastal

Vancouver Island

Northern

Métis Commission for Children and Families of BC (approx.)

Green: Vancouver Island (1)

Yellow: Lower Mainland (2)

Gold: Thompson/Okanagan (3)

Orange: Kootenays (4)

Purple: North Central (5)

Pink: North West (6)

Blue: North East (7)

Métis Commission for Children and Families of BC – 2011 5

Métis Commissionôs Service Providing Partners

The following 5 agencies are Métis specific service providing agencies. Information on them can

be found within the Métis Child and Family Services category of the region they are located in.

¶ Island Métis Community Services – Victoria, BC

¶ Métis Family Services – Surrey, BC

¶ Métis Community Services Society of BC – Kelowna, BC

¶ Lii Michif Otipemisiwak Family and Community Services – Kamloops, BC

¶ Kikino Métis Children and Family Services Society – Prince George, BC

The following 5 agencies are other Aboriginal service providing agencies that have Protocol

Agreements with the Métis Commission. They provide some Métis specific services to children

and families. Most can be found within the Aboriginal Child & Family Support Services

category of their respective regions (Métis Associations are found in their own category) and will

be marked with a Protocol Agreement Holder label.

¶ White Buffalo Aboriginal Health & Resource Society – Kamloops, BC

¶ Ktunaxa Kinbasket Child & Family Services Society – Cranbrook, BC

¶ Cariboo Chilcotin Métis Association – Williams Lake, BC

¶ North Cariboo Métis Association – Quesnel, BC

¶ Dawson Creek Aboriginal Family Resource Society – Dawson Creek, BC

Métis Commission for Children and Families of BC – 2011 6

Region One: Vancouver Island

 Métis Child and Family Services ï Region 1

Island Métis Community Services (MCS)

Contact Information:

345 Wale Road

Victoria BC V9B 6X2

Ph: 250-391-9924

Fax: 250-391-0038

www.metis.ca

Mission

Métis Community Services’ (MCS) mission is to research, develop, deliver and evaluate human

service programs for the Métis people who live on Vancouver Island. Island Métis Family &

Community Service Society -- serving the Métis People of Vancouver Island. The purpose and

mandate of Métis Community Services (MCS) is to research, develop, deliver and evaluate

human service programs for the approximately 8,000 Métis people who live on Vancouver

Island.

Goal

Métis Community Services’ goal is to help families establish relationships of peer support and

mutual aid as well as providing the time-limited services as part of our mandate. The dual and

sometimes conflicting goals of family preservation and child safety/wellness are advanced

through our cultural programming and the involvement of extended family networks. Family

Group Conferencing, the Roots program and other family-finding ventures are used to broaden

the caring circle around the child and to create more safety.

Programs and Services:

Family Visitation Program

¶ This program is has been set up to provide Métis families who have been separated from

their children the opportunity to spend time together in a healthy Métis environment

exploring parenting and family communication skills, and accessing individualized

http://www.metis.ca/

Métis Commission for Children and Families of BC – 2011 7

supports and services to assist families through poverty related concerns such as a lack of

affordable housing and drug and alcohol related concerns.

Family Support Service

¶ Individualized supports and planning to families with Métis children and youth. The

objectives of this program is to increase positive parenting, increase the safety and well

being of children and families, support families as they work with the MCFD, identify

community supports for Métis youth, increase youth awareness of the Métis community

and culture, preserve family connections, and ensure adequate housing.

Collaborative Practice

¶ These include: Family Case Planning, Traditional Dispute Resolution, Youth Transition

Conferences, and Family Development Response which are all methods used to assist

children, youth and families in finding solutions to issues and concerns that get in the way

of making successful choices and decisions. All are facilitated and supportive processes

inviting professionals and families to work cooperatively for improved outcomes

FASD Key Worker

¶ Individualized and group supports to FASD affected children youth and their families.

The objectives of this program include early diagnosis, appropriate intervention, increased

awareness and understanding of FASD as a brain-based disorder and environmental

adaptations to increase positive outcomes for FASD affected children and their families.

Cultural Support Programs

¶ Individual and group supports to Métis children, youth and families including, teaching

pride in belonging to the Métis community; assistance with genealogy research, looking

to traditional values and ways to overcome troubling issues or concerns, a web-based

forum for discussion of issues of concern to Métis people and creating Métis Soma, a

place of Belonging.

Fire Keeper’s Elders Health Program

¶ A Métis Elders group which meets twice a month. The group does various crafts together

and brings food to share for the gatherings. The Elders run the group, but it is hosted at

the Island Métis Community Services agency.

Métis Commission for Children and Families of BC – 2011 8

Aboriginal Child & Family Support Services ï Region 1

Laichwiltach Family Life Society

Contact Information:

441 4th Ave.

Courtenay, BC V9N 1G9

Ph: 250-286-3430

Fax: 250-286-3483

Toll free: 1-877-777-8222

Mission

To empower and promote healing in our communities from a First Nations perspective for all

people of native ancestry in unity

Programs and Services:

Population served: All families of Native Ancestry-men, women, youth, Elders, Métis, Status and

Non-Status Native Peoples and their families

¶ Aboriginal Headstart Program

¶ Infant/Early Childhood Development

¶ Campbell River Urban Aboriginal Homeless Project

¶ Residential School Healing Program

¶ Ander Management Program

¶ Family Therapy

¶ Adult, Family and Life Skills Literacy Program

¶ Empowering First Nations Youth in Unity

¶ Family Support Program

¶ Aboriginal Reunification Program

¶ Community Action Program for Children

¶ Monthly Moderation Monday Program

¶ Dad's Parenting Group

¶ Creating Healthier Families Group

¶ Monthly Community Dinners

¶ Addictions Recovery Program

Métis Commission for Children and Families of BC – 2011 9

Wachiay Friendship Centre

Contact Information:

1625B McPhee Avenue

PO Box 3204

Courtenay, BC V9N 5N4

Ph: 250-338-7793

Fax: 250-338-7287

www.wachiay.org/

Mission

“To build a strong community rooted in the philosophy and cultures of our peoples.”

Programs and Services:

¶ The Wachiay Friendship Centre has an open door policy and welcomes all people from

the community of the Comox Valley and surrounding areas.

¶ Aboriginal Employment Unit: Job Board, Internet access and computer access and

training

¶ Employment Counseling

¶ Community Access Program-Learn basic computer and internet skills

¶ Comox Valley Advocacy

¶ Dry Food Program: Providing lunch for children in participating schools in the Comox

Valley

¶ Elder Support Services

¶ Aboriginal Homelessness Intervention Prevention: Housing issues and support services

¶ Youth Legacy: FAS/FAE Education

¶ Youth Outreach/Key worker

¶ Raven Back Youth Drop In

¶ Ateemak Sleddog Skool: Culturally based program for youth and children around non-

violent communication by developing a relationship with Siberian huskies

¶ Roots Program

¶ Cultural Literacy Program

¶ Homelessness Street Outreach Program

http://www.wachiay.org/

Métis Commission for Children and Families of BC – 2011 10

Hiiyeôyu Lelum (House of Friendship)

Contact Information:

205 – 5462 Trans Canada Hwy

PO Box 1015

Duncan, BC V9L 3Y2

Ph: 250-748-2242

Fax: 250-748-2238

www.hiiyeyu.shawbiz.ca/

Mission

The Hiiye'yu Lelum (House of Friendship) Society provides health, social, recreational and

cultural services to promote individual, family and community self-reliance. These services

address the needs and aspirations of aboriginal people and focus on well-being within a cross-

cultural context.

Objectives

1. To provide a cultural bridge between the Aboriginal and non-aboriginal cultures in the

Cowichan Valley.

2. To provide a central facility where counseling, information and referral services are

provided and where meetings, education and recreation activities may take place.

3. To provide opportunities for the development of Aboriginal leadership in the community.

4. To promote the well-being of Aboriginal people through program development

Programs and Services:

¶ Family Support

¶ Employment and Training

¶ Addictions

¶ Youth Centre

¶ Homelessness

¶ Healthiest Babies Possible

¶ Kwam Kwum Suli

http://www.hiiyeyu.shawbiz.ca/

Métis Commission for Children and Families of BC – 2011 11

Tillicum Lelum Aboriginal Friendship Centre

Contact Information:

927 Haliburton St.

Nanaimo, BC V8R 6N4

Ph: 250-753-8291

Fax: 250-753-6560

www.tillicumlelum.ca/

Mission

Tillicum Lelum Aboriginal Friendship Centre promotes justice, fairness and equality for

Aboriginal people through a holistic approach to programming and services.

Our philosophy is one that encompasses all people in the community who request our assistance.

Tillicum Lelum Aboriginal Friendship Centre has been providing services in our community

since 1965. Over the years, our centre has grown from a coffee drop-in to an agency which

offers; Educational and Training Programs, Health & Counseling Services, Social Service

Programs and a wide variety of special cultural events and activities in the community.

Objectives

Tillicum Lelum Aboriginal Friendship Centre strives to improve the quality of life for Aboriginal

people living in an urban environment. Our Friendship Centre uses Aboriginal teachings as a

guideline in our work as Helpers. Our goal is to provide services which are holistic in nature and

address the physical, mental, emotional and spiritual well being of not only our clients, but also

our employees. We work together as a team both internally and externally with other community

partners. At Tillicum Lelum we also believe that through modeling healthy lifestyles and creating

balance, we can establish an environment of trust and respect for those who access our services.

Programs and Services:

¶ Aboriginal Hospital Liaison Program

¶ Aboriginal Youth and Leadership Training Program/Youth Employment Counselor

¶ Adult Basic Education Level Two & Three, GED Classes

¶ Building Better Babies Program

¶ Career and Employment Training Program

http://www.tillicumlelum.ca/

Métis Commission for Children and Families of BC – 2011 12

¶ Children’s Wellness Program

¶ Child and Youth Therapist

¶ Christmas Hamper Fund

¶ Community Health Nursing

¶ Counselor Training Programs

¶ Creating Healthy Families Program

¶ Culture and Recreation Programs

¶ Diabetes Program

¶ Early Language and Literacy Program

¶ Family Support and Social Worker Program

¶ Friendship Lelum – Aboriginal Youth Safe House

¶ Into the Circle- HIV/AIDS & STD Support Program

¶ Island Treasure Box Early Literacy Program

¶ Men’s Wellness Program

¶ Neutral Zone – Aboriginal Youth Drop-In Centre

¶ Prison Liaison Worker Program

¶ Summer Camp Program

¶ Substance Abuse Counselor Training Program

Port Alberni Friendship Centre

Contact Information:

3555 4
th

 Avenue

Port Alberni, BC V9Y 4H3

Ph: 250-723-8281

Fax: 250-723-1877

Toll free: 1-888-723-7232

http://pafc.shawbiz.ca/

http://pafc.shawbiz.ca/

Métis Commission for Children and Families of BC – 2011 13

Mission

"To support the community and provide a gathering place which honours and respects the

strength of Aboriginal culture"

History

The Port Alberni Friendship Center, established in the mid-1960s, is one of the more than 100

friendship centers across Canada, with a mandate of providing services for urban Native Indians.

The services presently provided at our center are counseling, recreation programs, legal help,

some public health services, social events, crafts and cultural events, with a general drop-in

atmosphere.

The Friendship Center is a non-profit society made up of individual members (300 plus),

governed by a board, which is elected from the membership at large, and administered by an

executive director, and other staff.

Objectives

1. To establish and administer an Indian Center.

2. To acquire funds and other assistance which would be required to meet those objectives.

3. To acquire land and other property required for the center.

4. Establish management policy for the Center.

5. Employ qualified personnel to manage Center.

6. Promote integration of Native Ancestry with Non-Indian Community.

7. Provide counseling and referral services to Indian people.

8. Provide recreational opportunities for Native people of all age groups

Programs and Services:

The staff at the Friendship Center is involved with providing legal information, alcohol and drug

counseling, liaison between clients and social agencies, providing information related to health,

holding nutrition workshops and regular baby clinics. There are also the regular bookings at the

Center covering everything from drop-in activities, pot-luck suppers, band meetings, baby

clinics, band elections, fundraising activities, weddings, funerals and recreational and cultural

programs.

There is a cultural program for all ages including beadwork, Native dancing, basket weaving, and

a whole program of recreation programs including basketball, volleyball, video nights for teens, a

Youth Council, regular youth dances, and special field trips and events in the planning stage.

Métis Commission for Children and Families of BC – 2011 14

In fact the Friendship Center is for everyone. "Friendship" is the key word. No one is turned

away at the Center and activities and rental rates are kept affordable.

¶ Alcohol & Drug Counseling

¶ Brighter Futures

¶ Community Referral

¶ Cultural / Educational / Recreational

¶ Early Childhood Development Program

¶ Employment Counseling

¶ Family Services

¶ Legal Information

¶ Outreach Legal Advocate

¶ First Nations Youth Resources

¶ Tutoring

¶ Urban Multipurpose Aboriginal Youth Centers (UMAYC)

Surrounded by Cedar Child and Family Services

Contact Information:

1031 Vancouver St.

Victoria BC V8V 4T6

Ph: 250-383-2990

Fax: 250-838-2509

www.surroundedbycedar.com

Mission

Surrounded by Cedar Child and Family Services will provide child and family services rooted in

cultural values and beliefs to restore and enhance the strength and resiliency in the urban

Aboriginal community.

Vision

Our vision is of healthy children who will grow up connected to their families, communities and

culture. We will work together toward the day all children and families have skills, knowledge,

http://www.surroundedbycedar.com/

Métis Commission for Children and Families of BC – 2011 15

education and support to ensure their children and their children’s children will not enter the child

welfare or justice systems.

Programs and Services

Guardianship

¶ Surrounded by Cedar has 2 fulltime Indigenous Guardianship Social Workers. The Social

Workers provide guardianship duties to support urban Aboriginal children in Continuing

Care in the Capital Region by:

o Involving natural parents, extended family, Nation and delegated First Nations,

Urban or Métis agencies and MCFD in the transfer of urban Aboriginal children

from government to SCCFS and beyond, as appropriate;

o Ensuring that culturally appropriate and specific Plans of Care are developed and

implemented for every urban Aboriginal child in continuing care of Surrounded

By Cedar

o Ensuring that documentation and file recordings are complete according to

Agency policy;

o Liaising with other involved professionals and the child’s Aboriginal community

o Working closely with care home resources to recruit, develop and support child in

care placements

o Working with the team to reconnect urban Aboriginal children to their families,

communities and cultures as appropriate and within available budget

Child and Youth Counseling

¶ Surrounded by Cedar Child and Family Services offers an Aboriginal Child and Youth

Counseling program. This program consists of two parts. The first is our group program

which consists of 4 ten week group sessions a year for urban Aboriginal children in care,

their caregivers and families.

¶ The group sessions will cover a range of topics, with a focus on the development of a

positive Aboriginal identity, normalizing the experience of being in care, and creating

appropriate support systems and resources for the children and youth. The groups will

generally be divided by gender and age.

Roots Program Roots

¶ To ensure that each Aboriginal child in the care of the Ministry of Children and Family

Development has a culturally specific plan of care that will respect, preserve, and promote

Métis Commission for Children and Families of BC – 2011 16

the child’s Aboriginal identity, and his or her ties to family, community and heritage.

Cultural Programs

¶ Provides cultural programs for urban Aboriginal and off-reserve children, with an emphasis

on children-in-care, their caregivers, and relevant family and community members.

Victoria Native Friendship Centre

Contact Information:

231 Regina Avenue

Victoria, BC V8Z 1J6

Ph: 250-384-3211

Fax: 250-384-1586

www.vnfc.ca/

Mission

"To encourage and promote the well-being of Urban Aboriginal People, by strengthening

individuals, family, and community.”

History

Dedicated to improving the quality of life for Aboriginal people in the Greater Victoria area, the

Victoria Native Friendship Centre (VNFC) began as a meeting place in the city—providing

limited referral services to community members. The Friendship Centre opened its doors in

April, 1970. It was a one-room facility located on the corner of Yates and Broad Streets in the

heart of downtown Victoria. The Centre was run by an Executive Director on a small grant from

the provincial First Citizen’s Fund. The Centre quickly became a much-valued meeting place for

Aboriginal peoples new to Victoria. Unfortunately, financial concerns forced the Centre to close

its doors in November of that year. The Board of Directors; however, remained active and in

September of 1972, a new facility was opened on the corner of Fernwood and Gladstone Streets.

With the help of the Victoria United Way, core funding from the Secretary of State, and

continued support from the First Citizens Fund, the new Victoria Native Friendship Centre

flourished. Four moves and 40 years later, the VNFC now occupies more than 32,000 square feet

of a former elementary school under a 99 year lease with the School District of British Columbia.

The Centre has become a vital resource for urban Aboriginal individuals and families, and is

strategically positioned to play a major role in the development and implementation of urban

Aboriginal governance on southern Vancouver Island.

http://www.vnfc.ca/

Métis Commission for Children and Families of BC – 2011 17

Programs and Services:

¶ Aboriginal Early Intervention Team

¶ At Risk Youth & Families

¶ Career, Employment & Education Resources

¶ Culture & Community Relations

¶ Elders

¶ Family Services

¶ Health Services

¶ Slaheena & Aboriginal Parenting

¶ Victoria Youth Custody Centre

¶ Youth Department

¶ The EAGLE Project

Métis Commission for Children and Families of BC – 2011 18

Métis Community Associations ï Region 1
Métis Associations are community groups located in various regions of the province. Some of

these groups are Chartered Locals of the Métis Nation of BC (MNBC) and some are independent

groups unaffiliated with MNBC. Any questions regarding the Métis people as a political body,

registry as a Métis person or rights regarding harvesting and/or natural resources should be

directed to them.

Many of these Associations also hold various cultural events; some examples are: youth cultural

camps, jigging nights, weaving workshops, potlucks, drum making, etc. Interested individuals

can use the following section to get in touch with the Métis Associations near them to find out

more. *Please note that capacity and cultural events will vary from one Association to the next!*

North Island Métis Nation

admin@nimetis.ca

Room 123A - 740 Robron Road

Campbell River, BC, V9W 6J7

Ph: 250-287-7417

Fax: 250-287-7417

MIKI'SIW Métis Association

1857 Robb Avenue

Comox, BC V9M 2C9

Ph: 250-339-5843

Cowichan Valley Métis Association

cvmn@shaw.ca

552 Trunk Road

Duncan, BC, V9L 2R1

Phone: 250-746-6146

Fax: 250-597-4766

Mid-Island Métis Nation

office.mimn@telus.net

www.midislandmetisnation.itgo.com

218 - 285 Prideaux

Nanaimo, BC V9R 2N2

Ph: 250-740-0223

Fax: 250-740-0243

mailto:admin@nimetis.ca
mailto:cvmn@shaw.ca
mailto:office.mimn@telus.net
http://www.midislandmetisnation.itgo.com/

Métis Commission for Children and Families of BC – 2011 19

Alberni Clayqout Métis Association

alberniclayoquotmetisassociation@yahoo.ca

2974 Third Avenue

Port Alberni, BC, V9Y 2A7

Ph: 250-720-0305

Fax: 250-720-0332

Métis Nation of Greater Victoria

mngv@telus.net

http://www.mngv.ca

231 Regina Avenue

Victoria BC, V8Z 1J6

Ph: 250-380-6070

Fax: 250-380-6075

mailto:alberniclayoquotmetisassociation@yahoo.ca
mailto:mngv@telus.net
http://www.mngv.ca/

Métis Commission for Children and Families of BC – 2011 20

Ministry of Children and Family Development Offices ï Region 1

Campbell River

Ph: 250-286-7542

Fax: 250-286-7557

929 Ironwood Rd.

Campbell River V9W 3E5

Courtenay / Alberni

Ph: 250-334-5820

Fax: 250-334-5844

2455B Mansfield Dr.

Courtenay V9N 1S4

Duncan / Parksville

Ph: 250-390-5454

Fax: 250-390-5477

#202 - 6551 Aulds Rd.

Nanaimo V9T 6K2

Ladysmith / Nanaimo

Ph: 250-741-5444

Fax: 250-741-5440

Ste. 202 488 Albert St.

Nanaimo V9T 6K2

Port Alberni

Ph: 250-720-2650

Fax: 250-720-2626

4088 8
th

 Ave.

Port Alberni V9Y 4S4

Port Hardy

Ph: 250-949-8011

Fax: 250-949-8936

BAG 11000, Port Hardy V0N 2P0

7115 Market St.

Port Hardy V0N 2P0

Métis Commission for Children and Families of BC – 2011 21

Victoria South Island Regional Office

Ph: 250-952-4707

Fax: 250-952-4282

PO Box 9727 Stn Prov Gov

140-4460 Chatterton Way

Victoria V8W 9S2

Métis Commission for Children and Families of BC – 2011 22

Region Two: Vancouver Lower Mainland

 Métis Child and Family Services ï Region 2

Métis Family Services (MFS)

Contact Information:

13639-108
th

 Avenue

Surrey BC

Ph: 604-584-6621

Fax: 604-582-4820

http://metisfamilyservices.com/new/

Mission Statement:

The Mission of Métis Family Services — is to be a supportive agency which works hand in hand

to nurture, promote and protect balance within families.

Goals and Objectives

¶ To actively promote the well-being of Métis children and families.

¶ To create awareness within the public regarding the needs of Métis children while in

care.

¶ To liaise with agencies and organizations with interests similar to those of the Métis

Family Services and the Métis Community

Main Interests and Responsibilities:

Cultural Enhancement:

¶ It has become widely accepted that government administration of child welfare in the

province of British Columbia has not adequately addressed the uniqueness or met the

needs of the Métis Community. It remains a fact that Métis children continue to be taken

into care in disproportionate numbers.

¶ All Métis Family Services’ programs are aimed to provide an opportunity for our

community to discover who they are, where they come from and what their Métis roots

are.

¶ In order to provide an alternative and meet the unique needs of the community, Métis

¶ Family Services has utilized a cultural case practice based on a holistic and

http://metisfamilyservices.com/new/

Métis Commission for Children and Families of BC – 2011 23

comprehensive approach to a service-delivery model and an ongoing assessment of

familial needs designed to emphasize the family strengths while incorporating cultural

traditions.

¶ The cultural program is based on community interaction and family history where each

individual must be assessed in the context of his or her own experience and identity

while using the seven teachings: humility, honesty, truth, wisdom, love, respect and

bravery.

Programs and Services:

Guardianship & Child Protection

¶ Focusing on Métis children in continuing care, this program aims to: actively support

community and cultural awareness and education; assist in obtaining additional support

services for children in care; provide on-going support for Métis children in transition

from foster care; and actively assist in the development of safe and nurturing foster care

home environments which support the child’s heritage and culture.

Rapid Response

¶ Rapid Response Workers help families ensure the safety and well-being of their children

and assist in the preservation of the family unit. These workers work in concert with

Ministry of Children and Family Development Child Protection Branch.

Parenting Program

¶ A holistic approach—employing the concept of the Medicine Wheel—to parenting, which

focuses on nurturing personal growth and healing while developing traditional and

positive parenting skills. MFS Personal Healing and Parenting Program provide personal

power tools and skills that may be adapted to bring about change in self, family and

community. It is a program designed to identify and begin the healing of the continuum of

abuses that occur in our society.

Tool Time

¶ For young women aged 10-16, this program encourages the development of life skills

while deepening ties with the Aboriginal community. It offers self-esteem strengthening,

youth empowerment, life skills development and cultural teaching.

Community Kitchen

¶ This program focuses on the development of skills such as budgeting and the preparation

of tasty and nutritious meals in a traditional atmosphere.

Métis Commission for Children and Families of BC – 2011 24

Youth Support

¶ The Youth Worker Program works to assist Youth who are between 16-19 years old, who

are referred by the Ministry of Children and Family development (MCFD) and Métis

Family Services and aim to: help youth develop short and long term goals; help youth

develop a sense of self identity, assist in obtaining Identification (Birth Certificate, Social

Insurance Number and BCID); help youth decide if they prefer accessing Mainstream or

Aboriginal Services; assist youth with finding safe and suitable housing and helping them

learn to live independently; help youth establish social skills and healthy boundaries;

connect youth to cultural activities that help them to identify with cultural awareness; and

refer youth to community resources (employment programs, life skills, counselling and

education).

Foster Care Resources

¶ Focusing on Foster Parents and Caregivers for Aboriginal and Métis children, this

program aims to: support caregivers who foster Métis and Aboriginal children in care;

recruit and train new caregivers who want to open their homes for Aboriginal and Métis

children; match Aboriginal and Métis children with approved resources to provide care

and nurture children; provide cultural awareness and support planning with foster parents

to best meet children’s cultural needs; and support children being placed with family

through Restricted Foster Care program.

Métis Commission for Children and Families of BC – 2011 25

Aboriginal Child and Family Support Services ï Region 2

Mission Indian Friendship Centre Society

Contact Information:

33150A First Avenue

Mission BC V2V 1G4

Ph: 604-826-1281

Fax: 604-826-4056

Toll Free: 888-826-1281

Mission:

The Mission Friendship Centre's purpose is to meet the needs of First Nations and Non-First

Nations people, who are making a transition to the urban community. To provide a central and

suitable facility where counseling information, guidance and referral services will be provided

Programs and Services:

¶ Community Health Program:

o Promote Health & Wellness

o Diabetes and Chronic Disease Prevention

o Outreach services

o First Aid Courses

o Food Safe Courses

o Mental Health Workshops

¶ Alcohol and Drug Counseling:

o Alcohol and Drug Outpatient Treatment Program

o The treatment plan may include:

Á Assessment

Á Goal Setting

Á Treatment Plan/Relapse prevention

Á Scheduled meetings

Á Residential Treatment – if appropriate

Á Aftercare

Á Couples or Group Counseling

Métis Commission for Children and Families of BC – 2011 26

Spirit of the Children Society

Contact Information:

201- 768 Columbia St.

New Westminster, BC V3M 1B4

Ph: 604-524-9113

Fax: 604- 524-9124

www.sotcs.ca/home.html

Spirit of the Children Society (SOTCS) is an Aboriginal non-profit society serving families in the

Burnaby, New Westminster, and the Tri-Cities area. The Tri-Cities area includes Coquitlam, Port

Coquitlam, and Port Moody, B.C.

Goal

Our goal is to empower and strengthen Aboriginal families in the communities we serve. We are

here to support Aboriginal families by providing information and resources. We also hold various

programs to bring an Aboriginal community all together and enhance our unity and its spirit. We

bring Aboriginal people together to make change happen.

Services and Programs:

Aboriginal Family Early Childhood Drop-in Program

¶ First Nations, Métis, and Inuit heritage all welcome! Parents, build your confidence in

play with your child in this interactive, hands-on weekly group. Our staff provides fun and

educational stations, including toys, art and songs that promote your child’s development

while teaching you the value of play. Be more connected and involved in their exploration

and learn how to transfer your new skills to home, community, anywhere! A place for

parents/caregivers & their children aged 0-6 yrs old to play together in a warm cultural

environment.

Fetal Alcohol Spectrum Disorder Program (FASD)

¶ We provide this program for Aboriginal children and families affected by FASD. For this

program, we offer home support, keeping family circle on decision making, education

about FASD, developing parents support group and assisting with advocacy and referral.

Aboriginal Infant Development Program (AIDP)

¶ Our AIDP offers a variety of supports for Aboriginal parents and their children who are at

risk of, or who may be experiencing developmental delays. We work in partnership with

community partners such as: Public Health Nurses, Doctors, Nutritionists,

http://www.sotcs.ca/home.html

Métis Commission for Children and Families of BC – 2011 27

Physiotherapists, Occupational Therapists, Speech and Language Specialists. Referral

services are provided when needed.

Family Strengthening Worker

¶ Family Strengthening Workers are committed to provide centered care that will strengthen

and support the family unit. Children are entitled to be protected from abuse, neglect and

threat of harm. The cultural spiritual beliefs and value systems of families must be

respected and accommodated to the best of our ability. Families are empowered to take

charge of their own lives.

Mentoring Program

¶ This program is to encourage and inspire aboriginal children and youth (10~18 years of

age) to get guidance and support in their lives. We offer a one to one mentor and/or take

part in group mentoring.

Men's Support Circle Program

¶ We provide a place for Aboriginal men to share and learn about men’s issues,

family/relationships, and cultural understandings in a safe, supportive environment.

Women's Support Circle Program

¶ The Support Circle is safe, respectful, and offers a place for women to connect in a

supportive social network. Teachings are culturally respectful to the Aboriginal women

who come to the circles. The topics discussed are chosen by the women. Open to all

Aboriginal women who live in New Westminster, Burnaby, or Tri-Cities areas.

Youth Groups

¶ A safe and supportive environment is provided for youth to socialize with peers and to

learn about Aboriginal culture and life-skills. Field Trips are scheduled on a regular basis.

Please call ahead.

Traditional Kitchen for Aboriginal Families and Youth

¶ Create a meal together in positive environment, share and learn recipes, learn how to shop

for foods on a budget, learn about healthy eating habits, and experience traditional

Aboriginal foods.

Traditional Aboriginal Parents Program (TAPP)

¶ This is a ten-week traditional Aboriginal parenting program that is modeled around the

Medicine Wheel. The program assists individual and family development through

educational teachings, sharing personal stories, and learning of traditional Aboriginal

culture. Bus tickets, child minding, & snacks provided..

Letter to Parents

ISKWEW Girls Strengthening Program

¶ The Program is for girls aged 12-18 years old. Offers Self-esteem strengthening, cultural

teachings, prevention and intervention education.

Métis Commission for Children and Families of BC – 2011 28

Traditional Regalia Making for Aboriginal families with Children 0-6 years old

¶ In this program you have an opportunity to make traditional regalia; shawl; ribbon shirt;

button blanket or moccasins for yourself or your child. Must pre-register.

Elder Support Group

¶ Four Aboriginal agencies are working collaboratively to support Elders being able to

support families with Children In Care, families attending Family Mediations, and Family

Group Conferences. The Elders, who are here to support families for Burnaby, Tri-Cities,

and New Westminster meet weekly. The Elders are receiving training and support at

Métis Family Services. Their roles will expand in the future.

Protecting Our Children’s Spirit

¶ The POCS program will encourage a respectful relationship between parent/caregiver and

child(ren) in the four areas of a balanced life: physical, mental, emotional and spiritual.

Men's Parenting Program

¶ Spirit of the Children Society is now hosting a weekly Drop in for Dad’s and their

children where we will have sharing circles, community kitchens and other fun activities

or outings.

Kla-how-eya Aboriginal Centre of SACS

Contact Information:

13629 108th Ave.

Surrey, B.C.V3T 2K4

Ph: 604-584-2008

Fax: 604-588-1850

http://www.sacsbc.org/

Mission Statement:

To support activities that promote the health and economic well being of Aboriginal people and

promote the resurgence of resident Aboriginal culture, language and teachings, particularly those

of local residency.

History

The name Kla-how-eya is a greeting meaning, “Welcome!” or “how are you?” in the Chinook

language, commonly used for trading purposes.

Originally called Surrey Aboriginal Cultural Society, Kla-how-eya has become our name to

compliment our new Centre. Starting in 1996, SACS has grown to have seven different

departments and we are getting closer to our vision for the Community.

http://www.sacsbc.org/

Métis Commission for Children and Families of BC – 2011 29

Programs and Services:

¶ Aboriginal Community:

o Community Greeter

o Residential School Survivors Healing Circle

o Traditional Kitchen

o Careers and Education

o Culinary Arts Program

¶ Employment Services:

o Summer Student Job Placement

o Kla- How- Eya Employment and Services (KES)

¶ Health and Wellness For Children:

o Early Childhood Development- Surrey and White Rock

o Delta Supported Child Development (SCD)

o Ts'u Dene Post-Natal Parent Group

o Yee Gigi Grandparents Support Group

o Aboriginal Head Start Program

o Parent & Child Drop-In

o Homework Club

¶ For Youth:

o Youth Outreach Worker

o All Nations Youth Safe House

o Aboriginal Youth Mentorship and Reintegration Program

o Canoe Carving Project

o Tool Time

o Youth Empowerment

o Tiponi Girls Youth Group

¶ For Families:

Métis Commission for Children and Families of BC – 2011 30

o Family Development Programs

o Community Mentor

o Expectant Parent Support Group

o Family Drop-In

o Aboriginal Parenting Program

¶ For Men:

o Aboriginal Men's Talking Circle

¶ For Elders:

o Elders Tea/ Wellness Clinic Drop-In

o Elders Luncheon and Elders Program

Aboriginal Mother Centre Society

Contact Information:

2019 Dundas St.

Vancouver, BC V5L 1J5

Ph: 778.918.6234

Ph2: 778.918.6814

http://aboriginalmothercentre.ca/home

Mission

Empowering Aboriginal mothers to transform their lives.

History

The Aboriginal Mothers Centre Society was created in 2002 to address the needs of Aboriginal

women. Located in the east end of Vancouver, in a culturally sensitive environment, the Centre

provides free clothing, a drop-in centre, a daycare, a community kitchen, office and technical

support such as internet and fax access, advocacy and support programs, food programs, essential

skills and training through social enterprise developments. Due to an extension renovation and

expansion the centre had suspended its program operations The Centre has developed a strategy

to address its goals for the provision of urgently needed housing for Aboriginal women and

children. Implementing this strategy, the AMC is collaborating with Lu’ma Native Housing

Builders without Borders and the Building Community Society community to create and make

renovations for the project called Under One Roof.

http://aboriginalmothercentre.ca/home

Métis Commission for Children and Families of BC – 2011 31

Programs and Services:

16 Suites: Temporary Transformational Housing:

¶ Mom's and their young children who are at risk of homelessness or child welfare

intervention;

Daycare with space for 25 children - Age 1-6 years old for their early childhood development

¶ An Intergenerational Drop-in center for Aboriginal mothers and their families/children

where programs in Healthcare, Life Skills, Parenting,

Family Preservation and Wellness

¶ A commercial grade kitchen to provide healthy meals: lunch at the drop in center and

daycare, dinner to residents and on the job training.

Job Training

¶ Mothers will volunteer throughout the center to build employable skills while contributing

to the success of the project.

Social Entrepreneurship

¶ Mama’s Wall Street Knitting Studio will open in 2011 in partnership with Nisga’s Knit

and Apparel and Kootenay Knit and apparel to producer blankets, scarves, toques and

other items. Revenue will go towards the Mother Center programs for women and

children. Our goal of putting shelter into our service

Vancouver Aboriginal Child and Family Services Society

Contact Information:

Ph: 604-872-6723

Toll free: 1-877-9VACFSS

www.vacfss.com

info@vacfss.com

Head Office:

745 Clark Drive

Vancouver, BC V5L 3J3

http://www.vacfss.com/
mailto:info@vacfss.com

Métis Commission for Children and Families of BC – 2011 32

Guardianship & Residential Services:

2nd Floor 3284 Broadway East

Vancouver , BC V5LM 1Z8

Aboriginal Intake & Family Services:

471 Broadway East

Vancouver, BC V5T 1W9

Ph: 778-331-4500

After hours: 604.310-1234

Mission

Provide holistic service delivery that culturally & spiritually strengthens Aboriginal families.

 Vision

A balanced and harmonious Aboriginal community

Values

¶ Respect

¶ Integrity

¶ Belonging

¶ Humility

¶ Strength-Based Practice

Philosophy of Service Delivery

1. We ensure that the rights, safety, well-being and spirit of Aboriginal children and families

are upheld, honored and protected.

2. We strive to eliminate oppression, discrimination and marginalization within our

community.

3. We acknowledge and honor the inherent wisdom, capacity and resourcefulness of our

community in designing programs and services to care for our own children and families.

Accordingly, we are dedicated to planning, developing, and implementing creative and

innovative aboriginal programs and services in collaboration with members of our

community and other agencies.

Métis Commission for Children and Families of BC – 2011 33

Programs and Services:

¶ Foster Care

¶ Guardianship

¶ Family Preservation

¶ Residential Resources

¶ Child Protection

Vancouver Aboriginal Friendship Centre

Contact Information:

1607 E. Hastings St.

Vancouver, BC V5L 1S7

Ph: 604-251-4844

Fax: 604-251-1986

www.vafcs.org/

info@vafcs.org

History

Since 1963, the Vancouver Aboriginal Friendship Centre Society (VAFCS) has been meeting the

needs of aboriginal people making a transition to the urban community. The Friendship Centre, a

charitable organization provides programs in health and welfare, social services, human rights,

culture, education, recreation and equality for all genders of aboriginal people of all age groups.

The Friendship Centre emphasizes the philosophies and values of aboriginal culture and tradition.

With over 40 years of providing essential services to the urban aboriginal community, the

VAFCS has helped families, youth, elders and children maintain cultural ties and values. The

VAFCS has also helped aboriginal people access education, housing needs and support for

families. The Friendship Centre strives to provide holistic and cultural services to all of its

community members.

Programs and Services:

Recreation for youth

¶ The recreation program services over 70 urban aboriginal youth. Some of the programs

http://www.vafcs.org/
mailto:info@vafcs.org

Métis Commission for Children and Families of BC – 2011 34

offered are drop in sessions, sports programs such as basketball and volleyball, yoga,

pow-wow dancing, summer day-camp and arts and crafts.

Our Elders Speak Wisdom

¶ The Elders program services elders of aboriginal descent from many different tribes

across Canada. The program hosts two weekly luncheons and food banks, a drop in

session, arts and crafts, various fundraisers, out trips to other service organizations to

liaison our members with other cultural groups.

House of Culture Aboriginal Arts Program

¶ VAFCS hosts a resident artist, Mike Dangeli from Nisga’a, Tlingit, Tsimshian descent.

Since 2000, Mike has been producing carvings and totem poles for the community.

Sundance Daycare

¶ Services children from the ages 3 through 6. The Sundance Daycare is one of VAFCS’s

longest running programs and is committed to keeping the daycare fees below the city

wide average. The staff are ECE (early childhood education) qualified and includes one

staff member that is qualified for special needs children. For more information please

contact us at daycare@vafcs.org.

Other Community Events

¶ The VAFCS hosts various programs for free to the community. West Coast night

(Wednesday) and Prairie night (Tuesday) offer singing, dancing and vendor tables to sell

arts and crafts.

Vancouver Native Health Society

Main Office:

449 East Hastings Street

Vancouver, B.C

Ph: 604-254-9949

Fax: 604-254-9948

http://www.vnhs.net/

vnhs@shawbiz.ca

mailto:daycare@vafcs.org
http://www.vnhs.net/
mailto:vnhs@shawbiz.ca

Métis Commission for Children and Families of BC – 2011 35

Aboriginal Child and Support Services:

717 Princess Ave

Vancouver, BC V6A 3E4

Ph: 604-602-7558

Fax: 604-602-7559

Mission

To improve and promote the physical, mental, emotional and spiritual health of individuals,

focusing on the Aboriginal community residing in greater Vancouver.

Vision

To own our Healing Centre and have a stable source of financing by 2010 which, will enable

VNHS to ensure a continuum of care for its patients/clients, and provide those services with

parity to mainstream services.

History

Established in 1991, Vancouver Native Health Society (VNHS) delivers medical, counseling and

social services, with an emphasis on providing care to the Aboriginal community. All programs

are accessible without fees to native and non-native individuals residing in Vancouver's

Downtown Eastside. This "ghettoized" neighborhood is home to most of the Lower Mainland's

most marginalized: substance dependent individuals, the mentally ill, homeless, immigrants, and

troubled youth and First Nations people.

Programs and Services:

¶ Medical and Dental Care

¶ HIV/AIDS Support and Care

¶ Nursing Care

¶ Early Childhood Support Services

¶ Vaccinations

¶ Phil Bouvier Family Centre & Daycare

¶ Ophthalmology

¶ Access Diabetes Awareness & Teaching

¶ Methadone Maintenance

Métis Commission for Children and Families of BC – 2011 36

¶ Sheway Pre and Post-Natal Care

¶ Food Issues and Support

¶ Drug and Alcohol Counseling

¶ Community Kitchen / Garden

Métis Commission for Children and Families of BC – 2011 37

Métis Community Associations ï Region 2
Métis Associations are community groups located in various regions of the province. Some of

these groups are Chartered Locals of the Métis Nation of BC (MNBC) and some are independent

groups unaffiliated with MNBC. Any questions regarding the Métis people as a political body,

registry as a Métis person or rights regarding harvesting and/or natural resources should be

directed to them.

Many of these Associations also hold various cultural events; some examples are: youth cultural

camps, jigging nights, weaving workshops, potlucks, drum making, etc. Interested individuals

can use the following section to get in touch with the Métis Associations near them to find out

more. *Please note that capacity and cultural events will vary from one Association to the next!*

Fraser Valley Métis Association

www.fvma.ca

#321 - PO Box 8000

Abbotsford, BC V2S 6H1

Ph: 604-791-0480

Chilliwack Métis Association

www.chilliwackmetisassociation.ca

4791 Simmons Road

Chilliwack, BC, V2R 4R7

Ph: 604- 823-4533

Fax: 604- 823-4533

Waceya Métis Society

www.waceyametis.org

PO Box 32100

Langley, BC, V1M 2M3

Ph: 604-882-2606

North Fraser Métis Association

nfma.board@gmail.com

www.nfma.ca

180 – 8780 Blundell Road

Richmond, B.C. V6Y 3Y0

P.O. Box 27044

http://www.fvma.ca/
http://www.chilliwackmetisassociation.ca/
http://www.waceyametis.org/
mailto:nfma.board@gmail.com@gmail.com
http://www.nfma.ca/

Métis Commission for Children and Families of BC – 2011 38

Nova Métis Heritage Association

novametis@shaw.ca

novametisnewslink.ca

201-10114 King George Hwy

Surrey BC, V3T 2W4

Ph: 604-634-0119

Vancouver Métis Community Association

www.vancouvermetis.com

office@vancouvermetis.com

#718 - 744 West Hastings

Vancouver, BC V6C 1A5

Ph: 604-682-2933

Vancouver Métis Cultural Society

www.vmcs.ca

Suite 409 3495 Cambie St.

Vancouver B.C. V5Z 4R3

Ph: 604-892-7947

mailto:novametis@shaw.ca
http://novametisnewslink.ca/
http://www.vancouvermetis.com/
mailto:office@vancouvermetis.com
http://www.vmcs.ca/

Métis Commission for Children and Families of BC – 2011 39

Ministry of Children and Family Development Offices ï Region 2

Regional Offices:

Vancouver Coastal Regional Office

Ph: 604-660-2433

Fax: 604-660-1090

#601 - 700 West Georgia Street

Vancouver BC V7Y 1B6

Vancouver Coastal Regional Support Services

Ph: 604-660-5444

Fax: 604-660-4005

#900 - 865 Hornby Street

Vancouver BC V6Z 2G3

Community Offices:

Bella Bella Family Services

Ph: 250-957-4325

Fax: 250-957-4340

PO Box 188

247 Wakas Drive

Bella Bella, BC

Bella Coola Family Services

Ph: 250-799-5395

Fax: 250-799-5792

PO Box 217

636 Cliff St.

Bella Coola, BC

Burnaby

Community Office:

Ph: 604-660-5900

Fax: 604-775-0840

Ste. 201 - 7645 Kingsway St.

Neighborhood Services Centre: Kingsway South

Ph: 604-660-9494

Fax: 604-775-3142

Ste. 101 – 7645 Kingsway St.

Métis Commission for Children and Families of BC – 2011 40

Aboriginal Circle 6 Burnaby Family Services

Ph: 604-660-9544

Fax: 604-775-0849

Ste. 201 – 7645 Kingsway St.

Child and Youth with Special Needs

Ph: 604-660-2165

Fax: 604-775-3142

Ste. 202 – 7645 Kingsway St.

Neighborhood Services Centre: Burnaby North

Ph: 604-660-0602

Fax: 604-660-0605

Ste. 102 - 4430 Halifax St.

Child and Youth Mental Health Services

Ph: 604-660-5900

Fax: 604-775-0840

Ste. 240 - 4680 Kingsway St.

Coquitlam

Adoption and Guardianship Team

Ph: 604-923-2073

Fax: 604-933-2088

 #101 - 504 Cottonwood Ave.

Fraser North

Ph: 604-520-2900

Fax: 604-520-2904

#200 - 906 Roderick Ave.

Tri-Cities West Neighborhood Centre

Ph: 604-927-4429

Fax: 604-927-2675

1st. Floor Unit 5 - 2601 Lougheed Hwy.

Tri-Cities Integrated Youth Services

Ph: 604-927-2616

Fax: 604-927-2609

Fernwood Lodge 2601 Lougheed Hwy.

Métis Commission for Children and Families of BC – 2011 41

Youth Day Treatment Program

Ph: 604 933-2533

Fax: 604 933-2535

644 Poirier St.

Gibsons

Gibsons Family Services

Ph: 604-886-5525

Fax: 604-886-5545

RR #7

#206 - 938 Gibsons Way

Sunshine Coast Child & Youth Mental Health

Ph: 604-886-5515

Fax: 604-886-5505

RR #7

#206 - 938 Gibsons Way

Maple Ridge

Ridge Meadows Integrated Youth Team

Ph: 604-476-2800

Fax: 604-476-2813

#200 - 11965 Fraser St.

Child and Youth with Special Needs

Ph: 604-466-7444

Fax: 604-466-7418

#630 - 22470 Dewdney Trunk

Aboriginal Circle 3 Ridge Meadows

Ph: 604-466-7301

Fax: 604-466-7302

#11907 - 228th St.

Ridge Meadows Child and Family Services

Ph: 604-466-7300

Fax: 604-466-7330

22323 – 119th Ave.

New Westminster

Child and Family Community Service Centre

Ph: 604-660-9495

Fax: 604-775-1145

Métis Commission for Children and Families of BC – 2011 42

Address: Suite #201 - 1065 Columbia St.

Aboriginal Circle 6 Tri-Cities Family Services

Ph: 604-660-9710

Fax: 604-660-9706

Address: Suite #201 - 237 E. Columbia St.

Aboriginal Child and Youth Mental Health

Ph: 604-660-5149

Fax: 604-660-5153

Address: Suite #201 - 768 Columbia St.

North Vancouver

North Shore Family Services 1

Ph: 604-904-4300

Fax: 604-987-9258

Mailing Address: #301 - 224 W. Esplanade

North Shore Family Services 2 & 3

Ph: 604-981-0008

Fax: 604-981-0005

Mailing Address: #304 - 221 W. Esplanade

Pemberton

Ph: 604-894-2091

Fax: 604-894-5649

Mailing Address: Box 550, Pemberton BC V0N 2L0

Physical Address: #205-1366 Aster St.

Port Coquitlam Tri-Cities East Neighborhood Centre

Ph: 604-944-2500

Fax: 604-944-2508

Address: 2062 Manning Ave., V3B 1L6

Port Moody

Social Development Centre

Ph: 604-469-7600

Fax: 604-469-7601

Address: #300 - 3003 St. John Street, V3H 2C4

Métis Commission for Children and Families of BC – 2011 43

Children & Youth with Special Needs, Tri-Cities

Ph: 604-933-2500

Fax: 604-933-2022

#400 - 205 Newport Dr., V3H 5C9

Powell River

Family Services

Ph: 604-485-0600

Fax: 604-485-5498

Address: 6944 Alberni St.

Powell River Child & Youth Mental Health

Ph: 604-485-3722

Fax: 604-485-5498

#202 - 7373 Duncan Ave

Richmond

Intake & Assessment / FDR

Ph: 604-660-1044

Fax: 604-278-4972

Mailing Address: #150-5840 Cedarbridge Way

Family Services & Guardianship/Youth Services

Ph: 604-660-9260

Fax: 604-660-1897

#130-5840 Cedarbridge Way

Sechelt

Family Services

Ph: 604-740-8900

Fax: 604-740-8923

5498 Wharf Ave.

PO Box 890, 5498 Wharf Ave.

Squamish

Sea to Sky Child & Youth Mental Health

Ph: 604-892-1400

Fax: 604-892-3724

PO Box 1550, 1100 Hunter Pl.

1100 Hunter Pl.

Métis Commission for Children and Families of BC – 2011 44

Vancouver

Vancouver North Pender Street Family Services

Ph: 604-775-1300

Fax: 604-660-5191

2411 E. Pender Street

Vancouver North - Intake & Assessment

Ph: 604-775-2727

Fax: 604-775-2726

11
th

 Floor 1177 W. Broadway

Regional Child Welfare Consultants

Ph: 604-660-1548

Fax: 604-660-5072

8
th

 Floor 1177 W. Broadway

Vancouver North - Joyce St. Family Services

Ph: 604-775-1822

Fax: 604-775-0344

5050 Joyce St.

Vancouver South - Family Development Response Team

Vancouver South - Family Services

Ph: 604-660-2141

Fax: 604-660-5346

#212 - 3665 Kingsway

Vancouver South Intake & Assessment

Ph: 604-660-5437

Fax: 604-660-0641

10
th

 Floor 1177 W. Broadway

Vancouver CYSN Family Services

Ph: 604-660-6855

Fax: 604-660-0297

7
th

 Floor 1177 W. Broadway

Permanency Planning & Adoption Team

Regional Adoption Coordination Team

Ph: 604-775-0049

Fax: 604-660-0647

3455 Victoria Dr.

Métis Commission for Children and Families of BC – 2011 45

Resources - Child Services

Ph: 604-660-5676

Fax: 604-660-0775

9
th

 Floor 1177 W. Broadway

Resources Recruitment Team

Collaborative Practices

Ph: 604-660-5676

Fax: 604-660-3398

5
th

 Floor 1177 W. Broadway

Resources - Youth Services

Ph: 604-660-5676

Fax: 604-660-5281

6
th

 Floor 1177 W. Broadway

Robson Youth Justice

Ph: 604-660-9235

Fax: 604-660-9241

#250 - 800 Hornby St.

Youth Services

Vancouver South - Youth Justice

Ph: 604-660-6868

Fax: 604-660-6669

#105 - 5550 Fraser Street

Vancouver Youth Services - North

Ph: 604-660-9376

Fax: 604-660-3856

1st Floor 550 Cambie Street

Vancouver North - Youth Justice

Family Development Response Team

Ph: 604-660-9376

Fax: 604-660-7037

2nd Floor 550 Cambie Street

Métis Commission for Children and Families of BC – 2011 46

Region Three: Thompson/Okanagan

Métis Child and Family Services ï Region 3

Lii Michif Otipemisiwak Family and Community Services (LMO)

Contact Information:

E3-750 Cottonwood Avenue

Kamloops BC V2B 3X2

Ph: (250) 554-9486

Fax: (250) 554-9487

www.interiormetis.ca

Mission

Interior Métis Child & Family Services (IMCFS) works to ensure Métis children, families and

communities have opportunities and access to services and resources by promoting cultural

identity, providing education for mental, physical, emotional and spiritual well-being, promoting

and strengthening programs and service resources that are relevant to the Métis community, and

working with all levels of government to promote the self-determination of the community.

Vision

“We believe Métis children, families and communities have the right to establish and maintain

cultural identity; and to achieve self-determination. We shall empower Métis people to reach their

fullest potential.

Programs and Services:

Michif Family Support

¶ The two main services included are support and advocacy for the client. They support by

doing the following: one to one, group support as well as educational workshops to all

individuals as well as Métis children in care and their caregivers; support through the

court process; and workshops and services that are culturally relevant and sensitive to the

unique needs of the Métis people. They advocate by doing the following: information

and support when families are dealing with various Provincial ministries; support to

parents who are at risk of having their children removed; and referrals to existing service.

Michif Infant Development & Michif Supported Early Childhood Development Programs

http://www.interiormetis.ca/

Métis Commission for Children and Families of BC – 2011 47

¶ IMCFS offers support to Métis parents who have children from the ages of prenatal to 6

years of age. The Prenatal Support includes: information and resources; good start boxes

for mom and baby; guest speakers; and support groups for expecting families. Some of

the Workshops provided are: You Make The Difference™, Nobody's Perfect™, Infant

Massage, Fetal Alcohol Spectrum Disorder, First Aid, and Food Safe. They also offer

home visits providing practical ideas and guidance as your child grows and develops.

Michif Roots Program

¶ It is the responsibility of the Roots Coordinators to work in collaboration with the

Ministry and other community partners to: identify Métis children and youth for whom a

return to family and community may be appropriate; assist in developing and

implementing appropriate reunification plans for Métis children and youth; implement

strategies to strengthen children and youth’s connections to their community, culture and

heritage; find and work toward the best possible placement plan for our Métis children

and youth .

Aboriginal Family Group Conferencing

¶ This program brings together members of a child or youth’s immediate family, extended

family, and community for the purpose of developing a plan to address safety concerns

and/or achieve permanency pertaining to a child or youth.

Michif Community Care

¶ This includes: a Michif Youth Community Kitchen Initiative, which aims to support

Métis youth transitioning out of the care of the provincial child welfare system; and the

Michif Creative Writing Program, which engages youth in an exploration of one’s sense

of Métis identity and the role this plays in his/her life.

Métis Community Services Society of BC (MCSBC)

Contact Information:

www.mcsbc.org

Kelowna Office: Vernon Office:

Suite 201-2949 Pandosy St. 2913B – 29
th

 Avenue

Kelowna, BC V1Y 1W1 Vernon, BC V1T 1Y8

Ph: 250-868-0351 Ph: 250-545-0350

Fax: 250-868-0359 Fax: 250-545-0354

Toll Free 1-877-965-6237

http://www.mcsbc.org/

Métis Commission for Children and Families of BC – 2011 48

Mission

Métis Community Services Society of BC is a non-profit Society that is recognized and

empowered by Métis citizens in British Columbia to provide holistic services that ensure the

health and well being of the Métis community.

Métis Community Services Society of BC will promote the health and well being of the Métis

community by increasing cultural awareness to the communities in British Columbia, which

reflects our unique heritage.

Métis Community Services Society of BC will promote the health and well being of the Métis

community by honoring and supporting the importance of a healthy family environment in the

delivery of holistic programs and services.

Métis Community Services Society of BC will promote the health and well being of the Métis

community by encouraging stronger relationships among Métis Elders and our youth and our

families and our community.

Programs and Services:

Roots Program

¶ The Roots program was developed as a response to the fact that almost half of the

children and youth in care of the BC Ministry of Children and Family Development

(MCFD) are Aboriginal. According to Kelowna statistics, almost half of these children

and youth are of Métis heritage. It is a collaborative initiative involving MCFD, First

Nations, and the Métis. The Métis Roots Program also works in conjunction with other

services and programs within MCSBC in order to facilitate increased connections

between Métis children and their families, community, and culture.

Family Preservation

¶ The family preservation program promotes the safety and well-being of Métis children

and families as well as preservation of family unity where children's safety can be

supported. The program works to maintain permanency for children by empowering

families to achieve or sustain independence and self-sufficiency.

Family Support Program

¶ This program provides families the assistance to foster a healthy and positive lifestyle.

The Family Support Worker (FSW) is able to provide parents with strategies to help in

maintaining a safe and healthy living environment for their children. There is also the

ability to gain greater connection to the community, cultural events, and other

professional referrals via the FSW. The FSW is also able to attend family planning

Métis Commission for Children and Families of BC – 2011 49

meetings, mediations, case conferences and court, alongside family members.

Youth Support

Holistic Wellness

¶ This program offers five distinct groups for parents whose children have experienced

trauma and relationship attachment wounding. There are four groups that are educational,

experiential and empowerment focused and one support group. The core group is Holistic

Wellness for Parents, a 10 week psycho-educational group. Understanding TA is a 9 week

group for parents to learn skills in self regulation to teach their children this by

identifying triggers, understanding the influence of the brain-body connection and skills

for improved functioning. Yes, I Can and Self-care is a 16 week course that explores the

connections between cultural values, beliefs, practices and positive ways to address

patterned addictive behaviours and links this with specifics related to personal safety, self

care and wellness. The Power of Parents course is based on Dr. Gordon Neufeld’s work.

It is an eight week course to increase parents’ effectiveness through learning methods for

increasing connection and trust with their children. The Talking Circle is a drop-in

support group for parents and caregivers for one hour each week. All the groups are

available over the year. Pre-registration is required.

Attachment-Focused Play Therapy

¶ This program is part of the Child and Family Therapeutic Centre’s holistic programming

for the Aboriginal/Métis Community. It is funded by Interior Health Authority to provide

early intervention with children needing supportive early child intervention. The target

population is Aboriginal children from the ages of infant to 12, who exhibit challenging

developmental concerns or a formal diagnosis of FASD/ARND.

Youth and Family Therapy/Counseling

¶ This program has been implemented to provide urban Métis with the therapy support,

tools, and service to promote foster a healthy family system, in a wrap-around style of

service. The Youth and Family Therapist provides teens and adults with professional

support services while working as part of a multi-disciplinary team to perform

assessments, coordinate client care, and provide treatment services that are culturally

appropriate for Métis youth and adults with severe mental health issues, personal trauma,

family and intergenerational loss.

Aboriginal Infant Development Program

¶ The Aboriginal Infant Development program assists families with children 0-5 years of

age who may be at risk with developmental delays. This age is the most important time in

a baby’s growth and development. The Aboriginal Infant Development Consultant works

Métis Commission for Children and Families of BC – 2011 50

in respectful ways to support families, their infants and children through developmental

stages. Baby’s early developmental screening and assessments can help to make a

difference in their lifelong learning and well-being.

Aboriginal Supported Childhood Development

¶ The Aboriginal Supported Childhood Development Program offers culturally appropriate

services to children who may benefit from additional support. Services are provided in

child care centres, home and in the community. Cultural and spiritual connections are

what make this program unique to Aboriginal communities. Aboriginal Supported

Childhood Development provides services for children who require extra support in the

following domains: physical, cognitive, communicative, social, emotional, and

behavioural.

Métis Commission for Children and Families of BC – 2011 51

Aboriginal Child & Family Support Services ï Region 3

White Buffalo Aboriginal Healthy & Resource Society - Protocol Agreement Holder

Contact Information:

517A Tranquille Road

Kamloops BC V2B 3H3

Ph: 250-554-1176

Fax: 250-554-1157

http://www.whitebuffalo.name/index.php/mission

Mission Statement:

To raise the health status of Aboriginal peoples by providing holistic health care which includes

physical, emotional, spiritual and mental health provision for individual, family and community.

White Buffalo Aboriginal Health society is a culturally based holistic health centre dedicated to

balanced and healthy lifestyles. Programs and services support traditional Aboriginal values

encompassing the connectedness of physical, emotional, spiritual and mental well-being.

Purpose:

¶ Encompass both traditional and modern practices within programs, which support the

physical, emotional, intellectual and spiritual aspects of children, individuals, families and

communities.

¶ Develop and deliver culturally appropriate programs for Aboriginal individuals, families

and communities.

¶ Provide a variety of effective and efficiently managed health care services tailored to the

needs of Aboriginal families.

¶ Promote improved health and well being for Aboriginal peoples through individual and

group counseling.

¶ Assume a health care leadership role by advocating for improved and needed health care

policies and programs in Kamloops and the surrounding Aboriginal communities.

¶ Cooperate and collaborate, when possible, with other agencies to improve the health and

well being of Aboriginal individuals, families and communities.

Programs and Services:

The Kehiw-Awasis (Baby Eagle) Aboriginal Supported Child Development Program

http://www.whitebuffalo.name/index.php/mission

Métis Commission for Children and Families of BC – 2011 52

¶ The Kehiw Awasis (Baby Eagle) Aboriginal Supported Child Development Program is a

child and family centered program that works with children and families ages 0-12 who

have, or are suspected of having, a physical, cognitive, communicative, and social,

emotional or behavioural developmental delay.

¶ The Supported Child Development Program works with families and community care

providers to ensure the exceptional needs of all children can be met in their

neighbourhood child care settings. Building on children’s and their families’ strengths, the

ASCD program helps place and support children in an appropriate childcare setting.

The Mawman Noor (Mother Bear) Aboriginal Infant Development Program

¶ Aboriginal Infant development program identifies infants and children ages 0 – 6 years

who may have development delays or a disability. Provide families with supports,

parenting strengthening and disability information workshops, parent and tot playgroup

and a toy and resource library.

¶ In the early beginnings, little knowledge and awareness of the Aboriginal Infant

Development Program was infused into community. During the first two years the client

case load of 15 to 25 children/families has been established and maintained

¶ The AIDP Program provides developmental assessments and screens, life skill support as

requested and needed by families and ministry social workers. The program has

developed an effective community referral process linking clients to community

resources.

The Aboriginal Suicide & Critical Incident Response Team (A.S.C.I.R.T)

¶ The Aboriginal Suicide & Critical Incident Response is a Team of Professional and

Community based Volunteers, who have been trained in community mobilization and

crisis and suicide response along with education and prevention in working with

communities in the Shuswap region. This vital training is a comprehensive community

response that is available in times of crisis.

Txelxemwilcem-Spirit Visions Youth Empowerment Program

¶ The Youth Empowerment program is for youth ages 13 to 19 years. The program provides

you with education workshops on varying topics from health to life skills. The goals of

the program are to help youth think critically and respond in positive ways when faced

with life’s situations and challenges.

¶ Part of the success of the Txelxemwilcem – Spirit Vision Youth Empower Program is in

the development of the Elder Mentors who meet with Youth on a weekly basis to provide

support, share traditions and knowledge and to share and provide support in the daily

events and activities of youth.

Gifts from Our Elders

¶ The Gifts from our Elders program offers seniors an opportunity to contribute their skills

experience and wisdom in support of social well being in their communities. The

Métis Commission for Children and Families of BC – 2011 53

program promotes the ongoing involvement of seniors in their communities to reduce the

risk of social isolation. Our Elder driven sessions provide the opportunity for Elder’s to

develop a mental health data base for the community. In addition we provide twice

monthly Elder’s lunches which include a short discussion or workshop on a mental health

related topic. In this way we network and document various local, regional, and

provincial service providers regarding Elder mental health issues, available services, and

upcoming community events. We also provide Elders with the opportunity to access

internet via a computer station.

Gift Givers Family Empowerment Program

¶ The Gift Givers program facilitates educational and life skills groups for individuals,

parents and families to empower participants in gaining insight and information to better

understand child protection matters and risk factors and how they can take responsibility

for their own lives and those of their children in making positive changes. Gift Giver

Family Empowerment program life-skills and educational components is designed to from

a strength based focus, remaining mindful that all programming needs to support and

empower families to keep their children out of care.

The Aboriginal Child & Youth Mental Wellness Program

¶ Mental Wellness Services in with culturally based holistic approach in working with

Aboriginal Children and Youth in Urban Kamloops Area and Outreach Services in

Merritt. The goal of the program is to provide culturally relevant mental wellness services

to Aboriginal children, youth and their families. As well as to increase access to mental

health services for Aboriginal children, youth, and Aboriginal communities to reduce the

impact of mental health concerns for children and families. This is a new program, now in

its second year at White Buffalo. The program

The Aboriginal Family & Community Response Program

¶ The focus of the Aboriginal Family Response Program is to provide support for

individuals and families who are at risk for becoming homeless, or Families who are

being supported by the Ministry of Children and Families. The overall goal of the

program is to assist families who are at risk of becoming homeless, as well as to provide

support to families to ensure safety, and strengthen the family unit. In order to do so,

many of the hard to house clients are in need of different life skills, as well as counselling,

and referrals to doctors, lawyers, and different programs within the community.

Holistic Health Care

¶ White Buffalo Aboriginal Health Society signed a new Protocol Agreement with Interior

Health solidifying a partnership relationship that began they signed the first protocol

agreement three years ago. White Buffalo has a on-site Nurse Practitioner Karen Irving ï

who practices at the agency every Wednesday afternoon.

Métis Commission for Children and Families of BC – 2011 54

ARCH Program

¶ Affordable Recreation for Community Health

Interior Indian Friendship Centre

Contact Information:

125 Palm St.

Kamloops BC V2B 8J7

Ph: 250-376-1296

Fax: 250-376-2275

Family Services Location:

2355 Parkcrest Ave

Kamloops BC

Ph: 250-376-1617

Fax: 250-376-1606

Mission:

The Interior Indian Friendship Society is a team of creative and responsive professionals

dedicated towards empowering Aboriginal people to achieve their fullest potential.

The logo represents native and non-native people working together to improve the

quality of life for Aboriginal people. The four feathers represent colors of all Nations from

around the world.

Programs and Services (Parkcrest Location):

Early Childhood Development Program

¶ Provides in-home and in-office counseling, family support, pre- and post-natal support,

nutritional counseling, dental health education, and support groups to families that have

children aged birth to 6 years

Healthy Beginnings: Prenatal Information/Infant Massage

¶ Provides moms and/or their partners with prenatal information about pregnancy, labor and

delivery, baby care, and post partum care- Also offers infant massage classes and hospital

orientations

Family Preservation and Youth Services

¶ Provides immediate crisis counseling, assessment, and referral for families that are in

Métis Commission for Children and Families of BC – 2011 55

need of support- Offers family court advocacy, family support, mentorship, counseling,

and drop-in. Longer-term courses in anger management and parenting are also offered

A “Parent and Children” Drop-In Group

¶ This popular group of parents with children 0-6 years old gives you the chance to meet

other caregivers and gather information. It is an opportunity for the children to enjoy

playtime, peer interaction and socialization, snacks, story time and crafts.

A Child’s Roots are Forever

¶ The Roots project is a Ministry initiative that focuses on reducing the number of

Aboriginal children in care. The program is also there to ensure that each child in the

Ministries care, has the best possible plan in his/her needs, while also supporting and

encouraging the connection for Aboriginal children with their family, extended family and

Aboriginal community.

MCFD Outreach Support Worker

¶ The Outreach support worker is part of the Family Preservation team and is unique and is

geared towards increasing healthy birth outcomes, enhancing parenting skills and

supporting child development. By working with the family, community in a holistic

approach we are able to help build strong and healthy families.

¶ By providing in-home support, the worker is able to offer counseling that teaches parents

appropriate parenting skills, and behavior management. Referrals from MCFD, Maternity

Clinic at RIH, Public Health and community doctors are our first priority.

Interior Health Mentor/Outreach Support Worker Program

¶ Offers in-home counseling, teaching (parenting skills and behavior management), and

referrals to other community services to enhance parenting skills, increase healthy births,

and support child development.

Programs and Services (Palm St. Location):

Alcohol and Drug Program

¶ Provides one-to-one counseling for individuals who are seeking support and information

for recovery from an alcohol or drug addiction- Referral to treatment centers, in-house

referrals, and prevention workshops are also provided.

Blood Borne Infection Program/Counselor

¶ Provides individual counseling addressing physical, mental, emotional and/or spiritual

Métis Commission for Children and Families of BC – 2011 56

health care and information to clients to help stop the spread of HIV/AIDS and hepatitis C

in the urban Aboriginal community

Blood Borne Infection Program-HIV/AIDS Liaison

¶ Provides a needle exchange program and information on HIV/AIDS, hepatitis, sexually

transmitted diseases (STDs), needle injuries, and other health information

Child, Youth Mental Health Wellness Program

¶ Provides coordination and development of the mental health wellness network,

information on mental health service delivery, and information on mental health

Social Programs

¶ The Social Program director offers a wide range of services to our youth and Elders.

Included in this program is to deliver social and recreational activities to our Elders. One

of these activities includes monthly Elders luncheons which is a social gathering of family

and friends that may not see each other often. Every Friday a free hot lunch is served to

anyone who would like to come.

Education and Cultural Department

¶ The Cultural Coordinator provides culturally appropriate services that promote and ensure

positive educational experiences for aboriginal students through the Four Directions

Storefront School, and School District #73. One of the objectives is to reduce the number

of high school drop outs, and to assist Aboriginal students to successfully graduate. They

will offer support and assistance to First Nations Support workers and are involved in the

planning and organization of cultural events.

Life Skills & Housing Program

¶ The Life Skills & Housing Program is a partnership program with the Federal

Government of Canada under the National Homelessness Initiative. Cost free workshops

are offered and the program also performs advocacy work in the community and assists

those who need help with forms and procedures regarding housing issues and I.D.’s. The

program will be open Monday to Friday 8:30 am - 4:30 pm.

Mental Health Worker

¶ Provides one-to-one crisis counseling, support, information, advocacy, and referrals

services, as well as a Healing Circle for women who have experienced family violence

Métis Commission for Children and Families of BC – 2011 57

Ki-Low-Na Friendship Society

Contact Information:

442 Leon Avenue

Kelowna, BC V1Y 6J3

Ph: 250-763-4905

Fax: 250-861-5514

http://www.kfs.bc.ca/

reception@kfs.bc.ca

Goal

The primary goal of the society is to promote total well-being for aboriginal people in all human

dimensions: Physical, Spiritual, Mental and Emotional. To achieve this goal, our organization

provides many services and programs.

Programs and Services

¶ Aboriginal Infant Development

¶ Aboriginal Preschool

¶ After School Program

o To provide Aboriginal children and families programs that will promote the

healthy development of aboriginal children, youth and families while encouraging

youth and family strengths in a culturally relevant manner.

o To develop community/individual self esteem through cultural and educational

events that will enhance independence, family and individual functioning and

cultural identity.

o To work co-operatively with the ministry and other communities partners to

enhance the working relationship for benefit of aboriginal children and families

Á Circle and Smudge

Á Journal

Á Cultural Knowledge

Á Aboriginal Crafts

¶ Dream catchers

¶ Beading

¶ Medicine wheel

Á Drumming and Singing

http://www.kfs.bc.ca/
mailto:reception@kfs.bc.ca

Métis Commission for Children and Families of BC – 2011 58

Á Story Telling

Á Recreation Activities

¶ Hockey

¶ Snowshoeing

¶ Community Action Program

¶ Home Support Program

¶ Heritage Roots Program

¶ Youth Services

o Recreation

o Arts and Culture

o 1-1, Group, and Family Counselling

o Referral Services

o Talking Circle

o Workshops

o Anger Management Series: Boundaries, Communications, Self-Esteem, Stress

Management - Anger Management

o Education/Prevention/Intervention

o Changing Family Patterns

o Probation Group

¶ Addictions and Drug Counselling

o 1-1, Group, and Family Counseling

o Workshops & Educational Materials

o Prevention & Intervention

o Referrals to Residential Treatment

o NA & AA meetings everyday

o Detox Aftercare & Follow-up

¶ Mental Health Program

¶ Outreach Program

¶ Community Advocate

¶ English Language Studies

¶ Ki-Low-Na Friendship Society Kitchen

o Some programs will facilitate community kitchens within their programs and meal

planning for the parents.

Métis Commission for Children and Families of BC – 2011 59

Lillooet Friendship Centre Society

Contact Information:

357 Main St.

Lillooet, BC

Ph: 250-256-4146

Fax: 250-256-7928

http://lillooetfriendshipcentre.org/

Programs and Services:

¶ Addictions Services

¶ Chillaxin Youth Centre

¶ Food Bank and Meal Program

¶ Friendly Treasures Thrift Store

o located at 917 Main St. and can be reached at 250-256-4400

¶ Kids First Preschool

o preschool is located in the Rec. Centre, at 930 Main St., and can be reached at

250-256-0099

¶ Lillooet Employment Centre

o http://employment.lillooetfriendshipcentre.org

Á Links to Local and National Job Banks

Á Employment and Labour Market Programs and Services Information

Á Service Canada Programs and Services Information

Á Provide assistance to employers as needed for posting jobs

Á Career Development & Pre-employment Workshops

Á Referral for people with disabilities

Á One to one employment counseling

Á Resume design assistance and critiquing

Á Access to local and casual job board

Á Access to computers, internet and phone or fax if needed

Á Access to local and national job banks

Á Self employment programs

Á Targeted Wage Subsidy Program

¶ The Family Place

o 155 Main Street (Old Mill Plaza Mall)

o Phone: 250-256-7877 Fax: 250-256-7876

http://lillooetfriendshipcentre.org/
http://employment.lillooetfriendshipcentre.org/

Métis Commission for Children and Families of BC – 2011 60

o The Family Place is a community centre where families come together to teach, learn

and grow. Our workers partner with families and together foster the growth of healthy

children, families and community.

¶ Victim Assistance Program

Conayt Friendship Society

Contact Information:

2164 Quilchena Avenue

Merritt BC V2B 1B8

Ph: 250-378-5107

Ph2: 250-378-8510

Fax 250-378-6676

 www.conayt.com

Mission

To improve holistically the quality of life, cultural distinctiveness and the strengthening of

friendship and cooperation between the First Nations Aboriginal and Non-Aboriginal people in

the Nicola Valley.

Programs and Services:

Housing Program

¶ Conayt’s housing portfolio includes one and two bedroom handicapped units, two three

and four bedroom family units, half duplexes with private fenced yards, and a mobile

home

¶ Conayt provides a range of housing solutions for low income families of Aboriginal

descent. There are 42 units that are used to provide homes to for clients. Conayt ranks

among the top Aboriginal housing providers in the province.

Out-Patient Services

¶ Counselling for individuals, groups, couples, youth and families. Counselling for persons

affected by another person’s substance misuse. Screenings and assessments and referrals

to other resources and specialized services.

¶ Alcohol and Drug Education and prevention in home, school and the community.

http://www.conayt.com/

Métis Commission for Children and Families of BC – 2011 61

¶ Case management, consultation, assessment referral and Co-programming with other

agencies and services, such as:

o Outpatient treatment

o Detox

o After care

o Outreach Education

o Relapse prevention

o Educational and Prevention Groups

Crack Busters Group

¶ Are you struggling with Crack Cocaine and want to quit? I will be starting a group to

help individuals quit once and for all. We will be using the work book Crack Busters to

guide us through the recovery process. If you are serious about wanting to quit and are

willing to do what it takes then please join us. We will be meeting on Tuesdays at 1pm.

To sign up call John Duff ICADC and leave your name and a contact number where you

can be reached.

Anger Management Group

Family Preservation

¶ "Together We Stand" The Family Preservation Program continues to deliver services that

provide early supports and intervention through a holistic, home-based , family centred

approach to effectively prevent family unit breakdowns.

¶ A critical component of the program is the “Elders Grassroots” group that focuses on

teaching traditional nurturing and practices to Aboriginal families. In compliance with the

programs operational principals, whether participant`s needs are simple or complex,

timely, appropriate assistance will be available that respects and promotes independence

and self-determination.

One on One Counselling

Family Mediations

Referrals

Wellness Program

¶ We offer a child and youth mental wellness program which supports children and youth

ages 6-18 and their families. The goal of the wellness program is to provide culturally

Métis Commission for Children and Families of BC – 2011 62

relevant services to the children and youth of Merritt to ensure their well being and

prepare them for a positive future.

¶ Issues addressed by the Wellness program include (but are not limited to): depression,

anxiety, behaviour problems, difficulty concentrating/thinking, self-harm/suicide, eating

disorders and intergenerational trauma. We have a child and youth development clinician

available to help children deal with these difficulties.

Community Programs

¶ The Community Program focuses on Social and Recreational activities which are

designed to encourage participation of the children, youth, adults and elders.

o Weekly Free Swim & Gym

o Summer Day Camp

o Pre-Teen Summer Day Camp

o Weekly Craft Classes

o Elders Network

o Conayt Bingo Every Thursday

o Aboriginal Day

o Spring Fall & Winter Celebrations

o Elder Christmas Hampers and much more

Prenatal / Nutrition Program

¶ The Canada Prenatal Nutrition Program (CPNP) funds community groups such as Merritt

mom’s Prenatal program to develop or enhance programs for vulnerable pregnant women.

Through a community development approach, the CPNP aims to reduce the incidence of

unhealthy birth weights, improve the health of both infant and mother and encourage

breastfeeding.

¶ CPNP enhances access to services and strengthens inter-sectored collaboration to support

the needs of pregnant women facing conditions of risk. As a comprehensive program, the

services provided include:

o Food

o Supplementation

o Nutrition counselling

o Support

Métis Commission for Children and Families of BC – 2011 63

o Education

Weekly Groups

¶ Pre- and Postnatal Groups

¶ Lunch Club

¶ Cooking Club

¶ Craft Club

¶ Family Culture Club

¶ Play Group

Ongoing Services

¶ Individual Support Counselling (Drop-in Style)

¶ Home Visits

¶ Transportation

¶ Nutrition Counselling

¶ Food Gift Certificates

¶ Bus passes

¶ Emergency Food

¶ Give-Away Clothes

¶ Swim and Skate Passes

Other Activities and Events

¶ Drum Making

¶ Berry and Root Picking

¶ Salmon Harvesting

¶ Fishing

¶ Family Culture Night

¶ Parenting Programs

¶ Infant Massage

¶ First Aid / Food Safe

Métis Commission for Children and Families of BC – 2011 64

¶ Field Trips (Waterslides, Vancouver Aquarium)

Merritt Family Development Program - Merritt Moms

¶ This program reaches families and single mothers/fathers of children ages 0 - 6 with

raising their children in a healthy way. This program hosts traditional and cultural

workshops to help families gain skills and knowledge inspiring pride in cultural identity.

They have a nutritionist on staff working with expecting mothers to help guide them in

making healthy nutritional choices for themselves and their families. They offer a wide

variety of programs for participants and their children to participate in, such as drop in

activities and lunch clubs.

Prenatal Support Program

Spirit of The Youth Program

¶ The Spirit of Youth project provides services and programs, which assist urban

Aboriginal youth in developing their emotional, spiritual, physical and intellectual

capacity.

¶ The centre provides recreational, cultural, spiritual and leadership activities, education

and counselling through cooperation and partnership with other Aboriginal and

community groups in Merritt, British Columbia.

¶ The vision of the centre is to be a secure and culturally relevant setting for urban

aboriginal youth in Merritt where youth can participate in activities and receive services

that allow them to learn, grow and support one another.

¶ The centre is a place where healing, self-care and personal development are supported

through cultural experiences, recreational activities, counselling services and training

programs.

¶ In addition, the centre serves to connect youth to other services and programs in the

community including personal and career counselling.

Cultural Programs

¶ The Cultural Programs provides enrichment in a person’s ability to appreciate their

Aboriginal culture, its way of life, its thinking, and its values.

¶ Programs include:

o Elder/Youth activities

o Weekly smudges

o Evening Story Telling

o Weekly Sweats

Métis Commission for Children and Families of BC – 2011 65

o Traditional Food/Herbs Harvesting

Hearts & Hands Daycare

¶ Conayt Friendship Society has partnered with Merritt School District #58 to offer the

Hearts and Hands Daycare/Teen Mom Program This program provides licensed daycare

for mothers between the age of 14 to 24 that want to go back to school to obtain grade 12,

do college preparation, and job readiness skills.

Ooknakane Friendship Centre

Contact Information:

1203 Main St.

Penticton, BC V2A 5E9

Ph : 250-490-3504

Fax: 250-490-0891

http://www.friendshipcentre.ca/

reception@friendshipcentre.ca

Mission

The Ooknakane Friendship Centre is an Aboriginal not-for-profit society that is committed to

providing holistic, culturally-driven programs and services designed to support, educate and

strengthen people of all nations.

Vision

The Ooknakane Friendship Centre exists to serve and embrace all nations without prejudice.

Values

Building a healthy community that values all cultures in a holistic, safe, respectful environment

with integrity and compassion.

Programs and Services:

¶ Poverty Law Advocacy

o This program offers information and assistance for women and men in the South

Okanagan and Similkameen. Services are confidential and at no cost.

¶ Family Services

o South Okanagan- Child's Roots are Forever

o Urban Family Outreach Program

http://www.friendshipcentre.ca/
mailto:reception@friendshipcentre.ca

Métis Commission for Children and Families of BC – 2011 66

Á In home family support

Á Advocacy

Á Crisis Intervention

Á Pre & Post Natal Support

Á Baby Hampers

Á Parenting Tips & Workshops

Á Emergency Food Vouchers

o Men’s Healing Circle

o Aboriginal Caregivers Project

¶ Diabetes Prevention

o Children and Youth Programs

Á Teaching the importance of a healthy lifestyle.

Á We have canned cherries, tomatoes and salmon and have had good

discussions on how to be more physically active.

o Traditional Cooking Projects

Á Teaching individuals to cook traditional ~healthy~ low cost meals and

providing cooking skills for families.

¶ Employment Services

o Employment Services Program

o Workplace Training Program

o Job Development Wage Subsidy

o Youth / Student Development Programs

¶ Child & Youth Services

o Child and Youth Wellness Program

Á Specialized mental health assessment and treatment services to children,

youth and their families when the child or youth are suffering serious

emotional, psychological, behavioural and/or psychiatric illness

o Turtle Time

Á Turtle time is a program for children ages 6-12. Children come on in and

participate in various indoor/outdoor activities.

o Youth Centre

o Youth Wellness

Á Youth Wellness project helps to educate youth about the harmful effects of

drug use and provides youth with various recreational and social

alternatives

¶ House of Coyote

Métis Commission for Children and Families of BC – 2011 67

o 245 Warren Avenue West Penticton, BC

o Phone: 250-276-3540

o Services provided at this location:

Á Children’s Program

Á Youth Programs

Á Youth Wellness

Á Community Gardens

Á Urban Family Outreach

Á Roots

Á Aboriginal Child & Youth Mental Health Services

Vernon First Nations Friendship Centre

Contact Information:

2904 29
th

 Avenue

Vernon, BC V1T 1Y7

Ph: 250-542-1247

Fax: 250-5423707

http://fnfcvernon.com/

fnfc@shawcable.com

Mission

The First Nations Friendship Centre Program is designed to improve the quality of life for

Aboriginal People in an urban environment by supporting self determined activities which

encourage equal access to, and participation in Canadian society and which respect Aboriginal

Cultural distinctiveness.

History

The Centre was established in 1975, operated for two years by utilizing volunteers and make-

work programs. It was incorporated as a non-profit organization in 1977. The Centre received

core funding as a 3 person Centre in 1980-81. The present building was purchased in 1982. The

building next door was purchased in 2005.

http://fnfcvernon.com/
mailto:fnfc@shawcable.com

Métis Commission for Children and Families of BC – 2011 68

Programs and Services:

¶ Children Driven Services

o Aboriginal Infant and Early Childhood Development (AIECD)

o Mother Goose Program

o Mother Hubbird’s Cupboard Program

o Aboriginal Supported Child Development (ASCD)

o Turtle Circle

¶ Youth Driven Services

o Vernon Youth Safe House

o Kekuli Centre

o Youth Outreach and Support

o Scholarship Fund

o Sookinchoot Urban Aboriginal Youth Program

o R’Native Voice

o Sen’Klip Native Theatre

¶ Family Services

o Family Support Program

o A Child’s Roots are Forever

o Family Circle (Family Group Conferencing

o Vernon Native Housing

o Native Court Worker

¶ Health Services

o Canada Prenatal Nutrition Program (CPNP)

o Drug and Alcohol Counseling

o Fetal Alcohol Spectrum Disorder (FASD)

o Mothers for Recovery Sister Group – Vernon

o Downtown Primary Care Centre

o Community Dental Access Centre

http://fnfcvernon.com/about-us/programs/children/aboriginal-infant-and-early-childhood-development-program/
http://fnfcvernon.com/about-us/programs/children/mother-goose-program/
http://fnfcvernon.com/about-us/programs/children/mother-hubbirds-cupboard/
http://fnfcvernon.com/about-us/programs/children/ascd/
http://fnfcvernon.com/about-us/programs/children/turtle-circle/
http://fnfcvernon.com/about-us/programs/youth/vernon-youth-safe-house/
http://fnfcvernon.com/about-us/programs/youth/kekuli-centre/
http://fnfcvernon.com/about-us/programs/youth/youth-outreach-support/
http://fnfcvernon.com/about-us/programs/youth/scholarship-fund/
http://fnfcvernon.com/about-us/programs/youth/sookinchoot-youth-program/
http://fnfcvernon.com/about-us/programs/youth/rnative-voice/
http://fnfcvernon.com/about-us/programs/youth/senklip-native-theatre/
http://fnfcvernon.com/about-us/programs/health/canada-prenatal-nutrition-program-cpnp/
http://fnfcvernon.com/about-us/programs/health/drug-and-alcohol-counselling/
http://fnfcvernon.com/about-us/programs/health/fetal-alcohol-spectrum-disorder-fasd/
http://fnfcvernon.com/about-us/programs/health/mothers-for-recovery/
http://fnfcvernon.com/about-us/programs/health/the-downtown-primary-care-center/
http://fnfcvernon.com/about-us/programs/health/dental-access-program/

Métis Commission for Children and Families of BC – 2011 69

Métis Community Association ï Region 3
Métis Associations are community groups located in various regions of the province. Some of

these groups are Chartered Locals of the Métis Nation of BC (MNBC) and some are independent

groups unaffiliated with MNBC. Any questions regarding the Métis people as a political body,

registry as a Métis person or rights regarding harvesting and/or natural resources should be

directed to them.

Many of these Associations also hold various cultural events; some examples are: youth cultural

camps, jigging nights, weaving workshops, potlucks, drum making, etc. Interested individuals

can use the following section to get in touch with the Métis Associations near them to find out

more. *Please note that capacity and cultural events will vary from one Association to the next!*

Boundary Local Métis Association

boundarymetiscommunity@gmail.com
Box 1215

Grandforks V0H 1H0

Ph: 250-442-0392

Two Rivers Métis Society

tworiversmetissociety@gmail.com

1800-35 Tranquille Road

PO Box 25036

Kamloops, B.C. V2B 3L0

Ph: 250-371-1210

Kelowna Métis Association

kelownametisassociation@hotmail.ca
201-2949 Pandosy St.

Kelowna, BC, V1Y 1W1

Ph: 250-868-0351 ext #107

Fax: 250-860-0976

Merritt District Métis Association

1475 Main Street

Box 1341

Merritt, BC, V1K 1B8

Ph: 250- 378-6461

Fax: 250- 378-2479

mailto:boundarymetiscommunity@gmail.com
mailto:tworiversmetissociety@gmail.com
mailto:kelownametisassociation@hotmail.ca

Métis Commission for Children and Families of BC – 2011 70

Métis Heritage and Cultural Council

www.metisheritageculture.com
212 Main Street

Penticton, BC

Ph: 250-493-8705

Ph2: 250-488-1049

Salmon Arm Métis Association

samacommunity@yahoo.ca

Downtown Activity Centre

Rm. 19, 451 Shuswap St. SW

Salmon Arm, BC V1E 4H9

Ph: 250-832-7012

Vernon District Métis Association

3000 30
th

 St

Vernon, BC V1T 5E1

Ph: 250-545-9415

http://www.metisheritageculture.com/
mailto:samacommunity@yahoo.ca

Métis Commission for Children and Families of BC – 2011 71

Ministry of Children and Family Development Offices ï Region 3

Kamloops

South Shore Office:

210-1165 Battle Street

Kamloops BC V2C 2N4

Ph: 250-371-3650

Fax: 250-371-3611

North Shore Office:

 905 Southill Street

Kamloops BC V2C 6X1

Ph: 250-554-5823

Fax: 250-554-5826

Kelowna

400-1726 Dolphin Avenue

Kelowna BC

Ph: 250 470-0888

Fax: 250 470-0890

Lillooet

514 Main Street

PO Box 485

Lillooet BC V0K 1V0

Ph: 250-256-2710

Fax: 250-256-0121

Merritt

2180 Coutlee Avenue

Box 4400 Station Main

Merritt BC

Ph: 250-378-1476

Fax: 250-378-1479

Métis Commission for Children and Families of BC – 2011 72

Vernon

2809-28
th

 Street

Vernon BC V1T 4Z5

Ph: 250-558-2700

Fax: 250-558-2727

Métis Commission for Children and Families of BC – 2011 73

Region 4 Kootenays

Aboriginal Child and Family Support Services ï Region 4

Ktunaxa-Kinbasket Child and Family Services - Protocol Agreement Holder

Contact Information:

7472 Mission Road

Cranbrook BC V1C7E5

Ph: 250-489-4563

Fax: 250-489-4585

Toll-Free: 888-489-4563

 www.ktunaxa.org

Mission

The Ktunaxa Kinbasket Child & Family Services Society is committed to working

collaboratively with Aboriginal families and communities of the Ktunaxa Traditional Territory to

increase their ability to fulfill their responsibilities for caring for their children in a culturally

relevant manner.

Vision

People working together to build stronger and empowered families and healthy communities.

Programs and Services

Infant & Early Childhood Services

¶ Prenatal and newborn information

¶ Support from experienced parents and grandparents

¶ Reading materials, videos and more for your child 0 to 6 years old

¶ Support through home visits, gatherings and telephone calls

¶ Referrals for preschool, Head Start, speech therapy, dental, eye care and more

¶ Gift basket for newborns and their mothers, which include traditional lullaby cassette,

moccasins, blanket and bath goodies for Mom

¶ Provide information and teach skills on discipline without abuse, traditional native

http://www.ktunaxa.org/
http://www.ktunaxa.org/fourpillars/social/services_earlychild.html

Métis Commission for Children and Families of BC – 2011 74

parenting, nutrition, schedules and any questions that you may have whether you are a

new parent or an experienced one

Family Support Services

¶ Supporting and nurturing families to grow and be healthy and strong for generations to

come.

¶ Parenting programs including Cit nana and “Nurturing Parents”

¶ Family Healing Circles

¶ Home Management - schedules, homework, discipline without violence, positive

recreation for families, open communication, parent/teen conflict, relationships, listening,

dealing with stress, daycare options, adding culture to daily life and any parenting needs.

Reconnection Services

¶ Family tree and genealogy work for people looking to complete their family history

¶ Family Reunions - assistance to organize

¶ Foster Child/Adoptive Child connections to biological family

¶ Healing circles

¶ Education and information on residential school effects, relationship rebuilding, cultural

awareness and healing options

¶ Regalia making - sewing and learning

¶ Rediscovery Youth Program- A wilderness camp experience for youth that brings nature,

culture, self care and responsibility into its learning experience

¶ Gatherings for foster families and biological families

Justice Advocacy

¶ Ktunaxa Kinbasket Justice Services work with youth and adults who are in need of legal

assistance.

¶ Supervise the Intensive Support and Supervision program with youth

¶ Assist people who are having problems with the law or understanding the law

¶ Assist people who are having trouble filling out legal documents or forms

¶ Provide restorative justice

¶ Supervise the community work program for both adults and youth

http://www.ktunaxa.org/fourpillars/social/services_family.html
http://www.ktunaxa.org/fourpillars/social/services_reconnection.html
http://www.ktunaxa.org/fourpillars/social/services_justice.html

Métis Commission for Children and Families of BC – 2011 75

Guardianship

¶ Ktunaxa Kinbasket Child & Family Services is delegated under the Child, Family, and

Community Service Act to provide care of children in care under:

¶ Voluntary Care Agreements with parent(s)/ guardians

¶ Special Needs Agreements with parent(s)/guardians

¶ Temporary Custody of Child & Youth Services

¶ Continuing Custody of Child & Family Services

Child Protection

¶ Ktunaxa Kinbasket Child & Family Services is responsible for assessing the safety of

Aboriginal Children (First Nations, Métis and Inuit) in the Cranbrook and Kimberley area,

on and off reserve.

¶ Transition planning for protective services to Aboriginal Children is in progress for all

other areas in the East Kootenays.

Kinship Care

¶ Provide a safe and nurturing environment for children temporarily or Long-term

¶ Who will support and embrace every aspect of a child’s being, including their cultural

heritage Who are willing to work as a team member to ensure that Children receive

quality care

¶ Who will advocate on behalf of a child to ensure that their rights and their being are

respected

Elder Services

F.A.S.D. Support

The Community Healing & Intervention Program (CHIP)

¶ CHIP's Mandate:

To prevent prenatal exposure to alcohol; and to provide holistic, culturally sensitive

services to Aboriginal children (birth to 12 years,) Aboriginal youth (13 - 29 years), and

Aboriginal adults (30 years and up) who are affected by Fetal Alcohol Spectrum Disorder

(FASD) and who reside in the East Kootenay region of British Columbia.

¶ CHIP's Vision:

Individuals, families and communities supporting women to have healthy, alcohol-free

pregnancies; and individuals affected by FASD receiving long-term, holistic, and

http://www.ktunaxa.org/fourpillars/social/services_guardianship.html
http://www.ktunaxa.org/fourpillars/social/services_childprotection.html
http://www.ktunaxa.org/fourpillars/social/services_kinship.html
http://www.ktunaxa.org/fourpillars/social/services_elders.html
http://www.ktunaxa.org/fourpillars/social/services_chip.html

Métis Commission for Children and Families of BC – 2011 76

culturally sensitive supports, allowing them to fully realize their unique gifts and

strengths.

¶ CHIP's Philosophy:

CHIP is based on a three-part philosophy---health promotion, community development,

and "hope and potential" (i.e. there is hope and potential for individuals, families and

communities who are affected by FASD.)

Health Services

Community Health Resource Coordinator

¶ Provides Non-Insured Health Benefit Information and updates

¶ Community Resources

¶ Medical Service Plan updates and enrollment forms

First Nation Inuit Health Information System (FNHIS)

¶ Keeps accurate health information in a secure location

¶ Retrieves health information e.g., immunizations, client core information, and population

statistics

¶ Is available to all First Nations and Inuit communities

Community Health Nurse

¶ Promotes Health and Wellness through support and education

¶ Retrieves health information e.g., immunizations, client core information

¶ Retrieves health information e.g., immunizations, client core information, and population

statistics

¶ Pre-natal/post-natal support

¶ Diabetes Education

http://www.ktunaxa.org/fourpillars/social/services_health.html

Métis Commission for Children and Families of BC – 2011 77

Métis Community Associations ï Region 4
Métis Associations are community groups located in various regions of the province. Some of

these groups are Chartered Locals of the Métis Nation of BC (MNBC) and some are independent

groups unaffiliated with MNBC. Any questions regarding the Métis people as a political body,

registry as a Métis person or rights regarding harvesting and/or natural resources should be

directed to them.

Many of these Associations also hold various cultural events; some examples are: youth cultural

camps, jigging nights, weaving workshops, potlucks, drum making, etc. Interested individuals

can use the following section to get in touch with the Métis Associations near them to find out

more. *Please note that capacity and cultural events will vary from one Association to the next!*

Central Local

metis_mncas@yahoo.ca

919 - 7th Street South

Cranbrook BC V1C 1N3

Ph: 250-426-5896

South Local

955 Portland Street

Trail, BC, V1R 3X8

Ph: 250-364-1742

Fax: 250-364-9827

West Local

mnbcnelsonandarea@yahoo.com

2017 Hwy 3A

Nelson BC V1L 6K2

Ph: 250- 825-4795

East Local

PO Box 933

Fernie, BC V0B 1M0

Ph: 250-423-3904

Fax: 250-423-7417

mailto:metis_mncas@yahoo.ca
mailto:mnbcnelsonandarea@yahoo.com

Métis Commission for Children and Families of BC – 2011 78

North Local

Métis Nation Columbia River Society

PO Box 534

Radium Hot Springs, BC V0A 1M0

Ph: 250-347.6465

Métis Commission for Children and Families of BC – 2011 79

Ministry of Children and Family Development Offices ï Region 4

Castlegar

555 Columbia Ave.

Castlegar, BC V1N 1G8

Ph: 250-365-8575

Fax: 250-365-8528

Cranbrook

Cranbrook Corporate Services Office:

#201 - 117 10th Ave. S.

Cranbrook, BC V1C 2N1

Ph: 250-417-4167

Fax: 250-426-1576

Cranbrook Child Protection/Youth Programs/Child & Youth Mental Health Office:

#201 - 1212 2nd St. North

Cranbrook, BC V1C 4T6

Ph: 250-426-1514

Fax: 250-426-1556

Grand Forks

486B-72nd Avenue

PO Box 460

Grand Forks, BC V0H 1H0

Ph: 250-442-4378

Fax: 250-442-4324

Nelson

308 - 310 Ward St.

Nelson, BC V1L 5S4

Ph: 250-354-6465

Fax: 250-354-6530

Métis Commission for Children and Families of BC – 2011 80

Revelstoke

210 Garden Ave.

PO Box 380

Revelstoke, BC V0E 2S0

Ph: 250-837-7612

Fax: 250-837-3519

Trail

Rm. 278 - 1051 Farwell St.

Trail, BC V1R 4S9

Ph: 250-364-0540

Fax: 250-364-0711

Métis Commission for Children and Families of BC – 2011 81

Region 5 - North Central

Métis Child and Family Services ï Region 5

Kikino Métis Children and Family Services

Contact Information:

369 Victoria Street

Prince George BC V2L 2J6

Ph: 250-563-1661

Fax: 250-563-1663

www.kikino.ca

Mission

Kikino Métis Children & Family Services Society is a non – profit Society that is recognized and

empowered by the Métis citizens of Prince George and the Métis Nation British Columbia to

provide holistic services that promote the physical, mental, emotional and spiritual well – being

of Métis children and families in the community.

Vision

Kikino Métis Children & Family Services Society will promote the health (physically, mentally,

emotionally and spiritually) and well – being of the Métis community by increasing cultural

awareness to the communities in the Prince George and its geographical area.

Kikino Métis Children & Family Services Society will promote the health (physically, mentally,

emotionally and spiritually) and well being of the Métis community by honouring and supporting

the importance of a healthy family environment in the delivery of holistic programs and services.

Kikino Métis Children & Family Services Society will promote the health (physically, mentally,

emotionally and spiritually) and well – being of the Métis community by encouraging stronger

relationships among Métis Elders and our youth and our families and our community.

Programs and Services:

Family Support

¶ In Prince George according to MCFD’s statistics the second most children in care are of

Métis heritage. The Family Support Worker develops plans of care with families who are

referred by MCFD and provides individualized supports and planning to families. The

http://www.kikino.ca/

Métis Commission for Children and Families of BC – 2011 82

objectives of this program is to increase positive parenting, increase the safety and well

being of children and families, support families as they work with the MCFD, identify

community supports for Métis youth, increase youth awareness of the Métis community

and culture, preserve family connections, and ensure adequate housing.

Supervised Access Services

¶ The supervised visits provide an opportunity for families to visit in a natural atmosphere

of safety and support. The child is never left alone with the visiting parent. This service

for children and families involved in separation, divorce and/or reunification will occur in

the Kikino visitation room. It offers a neutral observation and promotes healthy child

development and positive interactions between family members. In addition, it utilizes a

strengths-based approach with the families and provides parenting support and education

as needed. Log Notes are also available upon request. They include detailed, objective,

fact based observations regarding the visit.

Circle of Life – Family Preservation Program

¶ The Circle of Life – Family Preservation Program is a holistic model that provides goal

oriented, intensive support services to Métis, First Nations and non-Aboriginal families.

The program consists of both facilitated group work as well as one on one support to

families. They engage through frequent contact with families from two to 15 hours per

week. This program has been developed around an Aboriginal approach to healing.

Warrior Caregiver Support Group: A Father’s Perspective on Parenting

¶ In Métis and/or First Nations’ culture the warrior was the protector, provider and

caregiver for the entire family. The Warrior Caregivers group was designed with this

concept in mind. A need was recognized in the community that there were no parenting

programs exclusive to a father’s needs and there are also few resources that work from a

Métis lens with the Medicine Wheel as a training tool.

Spirit of Grandmother Support Group

¶ The historical role for Elders was to share traditional history, knowledge, culture and

traditional practices with the young. The Elders role is recognized for their importance

within the Aboriginal community. It is important that they have a supportive

environment to be able to voice their concerns and discuss methods of helping families

and their community.

Métis Commission for Children and Families of BC – 2011 83

Aboriginal Child and Family Support Services ï Region 5

Prince George Native Friendship Centre

Contact Information:

1600 3
rd

 Avenue

Prince George, BC V2L 3G6

Ph: 250-564-3568

Fax: 250563-0924

http://www.pgnfc.com/

inf@pgnfc.com

Mission

We are a dynamic team facilitating individual, family and community growth through the power

of friendship.

Goal

The Friendship Centre is a non-profit, non-sectarian organization dedicated to servicing the needs

of Aboriginal people residing in the urban area and improving the quality of life in the

community as a whole. Fundamental to this is the recognizing the inherent worth of all peoples

regardless of race, creed, sexual orientation, or culture and to promote this view in the

community at large.

History

The Friendship Centre has grown from an old house on Renwick Crescent to our new location at

1600 Third Ave which houses the Employment Unit, Healing Centre, Native Art Gallery, Social

and Educational Programs, Administration Staff, and Aboriginal and Non-Aboriginal tenants

who reside in the Centre independent from the Society. In addition to The Gathering Place on

Third Avenue the Centre maintains several safe house locations for youth at high risk. The goal

of which is to provide a safe, stable, supportive environment for youths undergoing positive life-

style changes.

The Friendship Centre has met its original vision and even surpassed it. Not only have many

individuals experienced life affirming changes, but the Aboriginal and Non-Aboriginal

communities have been enhanced through our work.

Today the Native Friendship Centre is a multifaceted organization employing over 120 people,

offering a broad range of services to the Community of Prince George. The Friendship Centre

services approximately 20,000 clients annually and have the privilege of having many clients

come through our programs to become staff within the Centre. For thirty years the Prince George

Native Friendship Centre has been working towards meeting the original mandate as well as

http://www.pgnfc.com/
mailto:inf@pgnfc.com

Métis Commission for Children and Families of BC – 2011 84

successfully adapting to the changing needs of our community.

Programs and Services:

¶ Aboriginal Child and Youth Wellness

o Groups will be offered throughout the year, and there will always be a few groups

running at the same time. All groups will have a cultural component. If you are

interested in what is being offered, or have suggestions for a group, please contact

us.

o Camps for children, youth and families will be offered throughout the year.

Camps will run Monday to Wednesday, and will include a sweat ceremony for

those who wish to participate. The program will use Camp Friendship and we

will transport participants to camp.

o Children and youth may be seen on a one-to-one basis. Counselling will be

flexible, available in an outreach format, and will incorporate Aboriginal healing.

Clients will be able to maintain a long term connection with our staff.

o Workshops will be offered at the request of the community. Community

professionals will be invited to join us for training that we deliver and attend, in

order to build community capacity.

¶ Aboriginal Infant and Family Development Programs

o Building Blocks Community Program

Á Parent Education

Á Community Networking

Á Family Support from ages birth to six

Á Activities for family and child to enjoy together

Á Off-site playgroups

Á Community kitchens – Beech Crescent & South Fort George Family

Resource Centre

Á Recipe ideas http://www.allrecipes.com

Á Building Blocks – crafting & networking

Á Ready Set Learn

Á Community Gardens

o Aboriginal Infant Development Outreach

Á Home visiting

Á Hospital visits

Á Child Assessments and referrals

Á Parent Education

Á Toy and Resource lending

Á Community Networking

http://www.allrecipes.com/

Métis Commission for Children and Families of BC – 2011 85

Á Family support from ages birth to three

Á Emotional support

Á Support with addictions

Á Information about and support with post partum depression

Á Information on how to care for your baby

Á Ways to make your home safe for you and your baby

Á Activities for family and baby to enjoy together

Á Facts on developmental milestones

Á Infant Massage training www.infantmassagebebecanada.org

Á Parenting programs such as Make The Connection

o Aboriginal Infant and Family Development Program

Á Parent and child(ren) drop in

Á Parent and child(ren) play groups

Á Home visits Parent education such as Nobody’s Perfect and 1234 Parents

Á Parent-child Mother Goose

Á Culturally based workshops

Á Nature walks

Á Transportation to and from programs

Á Pregnancy outreach referrals

Á Fetal Alcohol Spectrum Disorder information

Á Parental capacity building

Á Clothing exchange

Á Healthy lifestyle skill building

Á Child Assessments and referrals

Á Toy and Resource lending

Á Community Networking

Á Family Support

Á Community Garden

¶ Aboriginal Supported Child Development

¶ Aboriginal Training for Employment Program

¶ Camp Friendship

o The children's summer camp runs during the summer months giving less

fortunate children who wouldn't normally have the chance to attend a summer

camp the opportunity. The summer camp runs for children between the ages of 6

- 13, with the younger children spending three nights at camp and the older

children staying at camp for four nights. The camp counselors keep the children

busy with activities such as swimming, canoeing and paddle boating, crafts,

games and out of door hikes, teaching the children about the different plants and

animals.

http://www.pgnfc.com/www.infantmassagebebecanada.org

Métis Commission for Children and Families of BC – 2011 86

¶ Cultural Advisor

¶ Emergency Resources

o Emergency Food Hamper

o Clothes Closet

o Emergency Assistance

o Community Kitchens

o Community Gardens

¶ Employment Services

¶ Friendship Home

o Long-term safe shelter

o Supervision 24hrs a day, seven days a week

o Clothing

o Food

o Recreational activities

o Educational activities

o Celebration of holidays and birthdays

o Transportation

o Therapeutic non-judgmental environment

o Allowances

o Camping trips

o Positive healthy role modeling

o Referrals

o Counselling

o Advocacy & Support

o Hobbies and Special Interests

¶ Friendship Lodge

o The Prince George Native Friendship Centre will join with BC Housing and

Northern Health to operate 30 units of supported housing, which will address the

needs of adults who are homeless or at-risk of being homeless. Core to the

development of Friendship Lodge is addressing the needs of the most vulnerable

people in our community though the provision of an affordable, safe “home”

supportive atmosphere thereby facilitating their transition to greater stability.

¶ Integrated Resources for Aboriginal Youth

o Restart Program

o Life Skills Facilitator

o Cultural and Recreational Worker

¶ Ketso Yoh Centre Men's Hostel

o 21 Bed low barriers emergency shelter

o 10 Alcohol and Drug Supportive Recovery beds

o 15 Supported Living beds

Métis Commission for Children and Families of BC – 2011 87

o Access to a safe and supportive drop-in centre

o Access to a Third Party Outreach worker for Social Assistance Supports

o Individual Case Planning

o Life Skills Development

o Inclusion, self-esteem and self-respect building

o Supported Transitions from the Street, the Shelter, to Supportive Recovery, to

Independent Living to meet your own personal needs

¶ The Learning Circle Literacy Program

¶ Native Healing Centre

o One-on-One Counselling

o Alcohol & Drug Counselling

o Victim Services

o Drop-in/Crisis Support

o Access to Ceremonies & other Healing ways

o Access to Elders & Cultural Facilitators

o Pro Bono Law Clinic

¶ Power of Friendship Headstart Program

¶ Reconnect Youth Village

o Shelter

o Drop-in Centre

o Outreach Services

o Street Outreach Services

o Life Skills Program

o Hip Hop Java Shop

¶ Smokehouse Kitchen Project

o The Smokehouse Kitchen Project is a six-month pre-employment/employment

training program that offers cook "Level One Curriculum". This curriculum is

designed to set participants up with the relevant prerequisites to “ladder” into a

entry level position in the hospitality industry, pursue further culinary training, or

continue on with a more streamlined academic focus(grade twelve/hospitality

management).

Métis Commission for Children and Families of BC – 2011 88

North Cariboo Aboriginal Family Program Society

Contact Information:

2 - 423 Elliot St.

Quesnel, BC V2J 1Y6

Ph: 250-992-9160

Fax: 250-992-9157

http://www.longname.ca/

ncafps@longname.ca

Mission

The North Cariboo Aboriginal Family Program Society will work to restore Aboriginal Family

Law as a means to promote the advancement and well-being of the children, youth and families

of the Aboriginal communities of the North Cariboo.

We will advocate for and provide:

¶ Programs

¶ Services

¶ Resources

That will contribute to:

¶ Community development

¶ Capacity building

Vision

North Cariboo Aboriginal families and communities working together for their mutual benefit to

become healthy in mind, body, spirit and to become successful in taking responsibility for their

own well-being with significantly reduced need for professional services.

Programs and Services:

Family Support Workers

¶ Our Family Support Workers are here to help families with court, social workers, referrals

and appointments. They work closely with the local Bands and their communities and

Elders in planning for First nations families, and work with families and especially

parents to improve their child care skills. They also help families to develop support

networks and generally improve the quality of their lives,

http://www.longname.ca/
mailto:ncafps@longname.ca

Métis Commission for Children and Families of BC – 2011 89

¶ The Family Support Workers also provide counseling to clients and will conduct home

visits, as well as visit any clients' children that are in care.

¶ They also work with MCFD staff and community agencies to help them understand

cultural values, expectations and aspirations.

Quesnel Tillicum Society/Native Friendship Centre

Contact Information:

319 North Fraser Dr.

Quesnel, BC V2J 1Y8

Ph: 250-992-8347

Fax: 250-992-5708

http://www.quesnel-friendship.org/

Programs and Services:

o Aboriginal Diabetes Awareness and Prevention

o FAS Information

o Drug & Alcohol Programs

o Employment Information and Counseling

o Youth Outreach

o Family Support Worker

o The Tillicum Learning Centre

o Needle Exchange Program

Cariboo Friendship Society

Contact Information:

99 3
rd

 Avenue South

Williams Lake, BC V2G 1J1

Ph: 250-398-6831

Fax: 250-398-6115

http://www.cariboofriendshipsociety.ca/

cariboo.fc@shawcable.com

http://www.quesnel-friendship.org/
http://www.cariboofriendshipsociety.ca/
mailto:cariboo.fc@shawcable.com

Métis Commission for Children and Families of BC – 2011 90

Mission

The Cariboo Friendship Society is a First Nations Centre of Friendship offering holistic services

to all people.

History

The Cariboo Friendship Society is a non-profit, charitable Society registered under the BC

Society Act.

The Society has been active in the community of Williams Lake since 1967 and was registered in

1969. Membership is drawn from the people in the city and surrounding areas and while

membership is open to all, the Constitution requires that two-thirds of the Board of Directors be

of Native descent.

The Society, which operates from a Centre at 99 South Third Avenue in the heart of downtown

Williams Lake, receives funds from the Provincial and Federal Governments as well as from

private donations and local fund raising activities such as bingo, raffles, etc.

Programs and Services:

¶ Social Service Programs

o Aboriginal Child and Youth Mental Health Wellness

o Aboriginal Mental Health Program

o Cariboo Chilcotin Cross Cultural Communications

o Children Who Witness Abuse Program

o Chiwid Transition House

o Emergency Shelter Services

o Little Moccasins Learning Centre

o Pregnancy Outreach / Family Outreach Program

o Social Programs Supervisor

o Supported Child Development / Infant Development

o Youth Case Aid / Community Service Program

¶ Recreational / Cultural Activities

o Children, Women and Elder Activities

o Community Social Events

o Cultural Connections for Aboriginal Youth

o Special Projects

o Economic Development

o Contracting

o Hearth Restaurant

o Longhouse Rentals

o Native Arts and Crafts Shop

Métis Commission for Children and Families of BC – 2011 91

¶ Housing

o Low-Income Urban Aboriginal Housing

o Tenant Relations Coordinator

Métis Commission for Children and Families of BC – 2011 92

Métis Community Associations ï Region 5
Métis Associations are community groups located in various regions of the province. Some of

these groups are Chartered Locals of the Métis Nation of BC (MNBC) and some are independent

groups unaffiliated with MNBC. Any questions regarding the Métis people as a political body,

registry as a Métis person or rights regarding harvesting and/or natural resources should be

directed to them.

Many of these Associations also hold various cultural events; some examples are: youth cultural

camps, jigging nights, weaving workshops, potlucks, drum making, etc. Interested individuals

can use the following section to get in touch with the Métis Associations near them to find out

more. *Please note that capacity and cultural events will vary from one Association to the next!*

North Cariboo Métis Association - Protocol Agreement Holder

ncma1@telus.net

7-345 St. Laurent Avenue

Quesnel, BC, V2J 2E1

Phone: 250-992-9722

Fax: 250-992-9721

Cariboo-Chilcotin Métis Association - Protocol Agreement Holder

 www.ccmawl.org

6 -160 Oliver Street

P.O. Box 6030 Station Main

Williams Lake, BC, V2G 3W2

Phone/Fax: 250-398-5327

Prince George Métis Community Association

pgmca@shawcable.com

1074 6th Avenue

Prince George, BC, V2L 3M4

Ph: 250-561-2665

Fax: 250-561-2639

mailto:ncma1@telus.net
http://www.ccmawl.org/
mailto:pgmca@shawcable.com

Métis Commission for Children and Families of BC – 2011 93

Ministry of Children and Family Development Offices ï Region 5

Quesnel

Ph: 250-992-4267

Fax: 250-992-4351

163 Kinchant St.

Quesnel, BC, V2J 2R1

Williams Lake

Ph: 250-398-4220

Fax: 250-398-4809

280-A North Mackenzie Avenue

Williams Lake V2G 1N6

Prince George

Ph: 250-565-4367

Fax: 250-565-4427

462 - 1011 4
th

 Ave.

Prince George V2L 3H9

MCFD: Adoption Services

Ph: 250-561-4593

Prince George BC

Office: Family Services

Ph: 250-565-4301

Fax: 250-565-7226

2809 Ferry Ave.

Prince George, BC V2N 1L3

Office: Intake and Protection

Ph: 250-565-4300

Fax: 250-565-4216

1441 - 7
th

 Ave.

Prince George, BC V2L 3P3

Métis Commission for Children and Families of BC – 2011 94

Burns Lake

Ph: 250-692-4142

Fax: 250-692-4101

PO Box 3500

1
st
 Floor 108 - 2

nd
 Ave.

Burns Lake

McBride (District Office)

Ph: 250-569-3760

Fax: 250-569-3412

PO Box 549

300 Robson Centre

McBride, BC V0J 2E0

Mackenzie (District Office)

Ph: 250-997-3966

Fax: 250-997-6319

Bag 5000

540 Mackenzie Boulevard

Mackenzie BC V0J 2C0

Dease Lake (District Office)

Ph: 250-771-3444

Fax: 250-771-3449

Bag 2000

7171 Highway 37

Dease Lake, BC

Fort St. James

Ph: 250-996-7148

Fax: 250-996-7957

Box 1300, 250 Stuart Dr. East

250 Stuart Dr. East

Fort St. James BC V0J 1P0

Métis Commission for Children and Families of BC – 2011 95

Hazelton (District Office)

Ph: 250-842-7624

Fax: 250-842-6275

Toll Free: 1-888-842-7612

P.O. Box 380

2210 W. Hwy. 62

Hazelton, BC V0J 1Y0

Vanderhoof

Ph: 250-567-6347

Fax: 250-567-6459

PO Box 830

160 E. Columbia St.

Vanderhoof, BC V0J 3A0

Métis Commission for Children and Families of BC – 2011 96

Region 6 ï North West

Aboriginal Child and Family Support Services ï Region 6

Prince Rupert Friendship House

Contact Information:

744 Fraser St.

Prince Rupert, BC V8J 1P9

Ph: 250-627-1717

Fax: 250-627-7533

http://www.friendshiphouse.ca/index.php

Mission

The Friendship House Association of Prince Rupert is an inclusive organization that exists to

provide programs and services to the community at large; doing this with an emphasis on the

needs of the First Nations People in the areas of education, culture, health and recreation.

Programs and Services:

¶ Alcohol & Drug

o Counselling

o Referral Services

o Prevention, Education & Awareness

o Friday Night Sober Family Drop-In

¶ Planet Youth

o Youth Drop-In Centre

¶ Mental Health

¶ Aboriginal Infant Development Program

o Infant Massage

o Breastfeeding Support

o Good Food Box

o Food Skills for Families

o Parent’s Break

¶ K.I.D.S Day-care

¶ Amma Goot

http://www.friendshiphouse.ca/index.php

Métis Commission for Children and Families of BC – 2011 97

o Our Amma Goot Aboriginal Women's Wellness Program is designed to promote a

healthy lifestyle for women. We believe that healthy women will have a positive

effect on their families because they are often the main care givers and are role

models as well.

Á Family Night

Á Babysitter Course

Á Workshops

Á Parenting Programs

Á Tween Groups

¶ Preschool

Kermode Friendship Society

Contact Information:

3313 Kalum Street

Terrace, B.C. V8G 2N7

Ph: 250-635-4906

Fax: 250-635-3013

Toll Free: 1-866-635-4906

www.kermode-fs.ca

Mission

The Kermode Friendship Society offers culturally sensitive, quality programs

and services to the Aboriginal community members and the community-at-

large in the Terrace Area. Our commitment is to encourage self-sufficiency, respect of

individuality and to promote cultural diversity amongst all residents of this area.

Programs and Services:

¶ The Aboriginal Early Childhood Development Program is a Kermode Friendship Society

Initiative funded by the Ministry of Children and Family Development. The objective of

the Early Childhood Development program is to provide Families and children living in

Terrace and the surrounding communities with valuable information to achieve the

necessary tools and supports toward living a healthy life. The Early Childhood

Development program strives to achieve an awareness of Fetal Alcohol Spectrum

Disorder (FASD) within the community and the importance of early diagnosis and

intervention.

http://www.kermode-fs.ca/

Métis Commission for Children and Families of BC – 2011 98

¶ The CDBC program is a joint venture funded by the Ministry of Children and Family

Development and Northern Health Authority. This project was developed to provide

assessment and support services through the Kermode Friendship Society, along with a

multi-disciplinary Assessment and Diagnostic Team to children 0-19 years and their

families.

¶ The Aboriginal Head start Program works closely with community partners, other

children's programs and run through both Kermode Friendship Society and within the

community. The Aboriginal Head start program promotes Culture, Health, Family

Involvement, Nutrition, Social Development and Education.

¶ Community Action Program for Children (CAPC) is a parenting program funded by

Health Canada. This program offers culturally sensitive quality of life parenting services

through one on one counseling, parent support groups, parent workshops and social

advocacy initiatives to families with children 0-6 years.

¶ Family Skills Program is funded by the Ministry of Children and Family Development

(MCFD) and our clientele are referrals from the MCFD.. Our Objective is to assist

families in increasing the parenting skills and their ability to care for their children

without the involvement of the MCFD. We assist families to meet the goals and

expectations of the MCFD in order to reunite the family unit. This service is designed to

reduce the number of children in care of MCFD by providing a safe supportive and

encouraging environment between biological parents and their children.

¶ Circle of Life (COL) is funded by the First Nations and Inuit Health Branch. This

program is designed to empower all First Nations Women within childbearing years in

making healthier lifestyle choices and decrease the number of alcohol and/or drug

exposed births in our community. Our Approach is to have peer mentors who understand

and support First Nations Women in developing and maintaining healthy life choice,

connecting them with their personal support systems as well as community services.

¶ The Aboriginal Child and Youth Mental Health Program (ACYMH) is funded by the

Ministry of Children and Family Development (MCFD) through the Aboriginal Child and

Youth Mental Health plan. The ACYMH program will be community-based services to

youth and families with mental health concerns. It will incorporate cultural approaches in

all aspects of the spectrum of services to improve emotional, physical, mental and

spiritual health for children, youth, families, and communities. The program is in its start

up phase at this time.

¶ Every child is a gift from the Creator. Aboriginal Development Programs Mission is to

honor this gift by supporting the development of Aboriginal children within the context of

the family, community and culture and by offering access to culturally appropriate early

intervention support programs.

Métis Commission for Children and Families of BC – 2011 99

Dze L Kôant Friendship Centre Society

Contact Information:

1188 Main St.

Smithers, BC V0J 2N0

Ph: 250-847-5211

Fax: 250-847-5144

http://www.dzelkant.com/

Mission

Our doors are always open at the Dze L K'ant Friendship Centre. We are here to support the

Aboriginal community in the Smithers region.

Vision

The Dze L K'ant Friendship Centre continues to build on its vision to provide quality services to

the Aboriginal community. These services support people on their journey to become more self-

efficient and self-reliant. The Friendship Centre also dedicates time and resources to promoting

awareness among Aboriginal people. Cultural pride, cultural identity, and confidentiality are the

pillars of our organization.

Goal

At the Friendship Center our goal is to inspire the best from our community, our organization and

each other. Inspiration is found here in many forms; a mother-to-be improving her parenting and

life skills to inspire her unborn child, a long time drug user conquering the habit in order to

inspire others with the same difficulty, a youth group organizing activities to promote healthy

social alternatives to other youths.

We strive to provide an environment where all Aboriginals can belong. Whether you are a youth,

elder, adult, or mother-to-be, in need of confidential assistance for major road blocks in your life

or are simply looking for ways to improve your life skills - you all belong at the friendship

center. We are a non-judgmental community with only acceptance in mind.

Programs and Services:

¶ Life Counseling

o Drug and Alcohol

¶ Workshops and seminars on various topics related to your life’s journey.

o HIV/AIDS

http://www.dzelkant.com/

Métis Commission for Children and Families of BC – 2011 100

o Mental Health

¶ Awareness-building activities promoting the Aboriginal culture.

o YOUTH NOW

o Legal Support program

¶ Family support

o Family Support Program

o Hospital Liaison Program

o Community Action Program for Children

o Full Circle Program

o Pregnancy Outreach Program

¶ If you do not see yourself in any of the services listed, please contact Dze L K’ant for a

customized assistance plan.

Métis Commission for Children and Families of BC – 2011 101

Métis Community Associations ï Region 6
Métis Associations are community groups located in various regions of the province. Some of

these groups are Chartered Locals of the Métis Nation of BC (MNBC) and some are independent

groups unaffiliated with MNBC. Any questions regarding the Métis people as a political body,

registry as a Métis person or rights regarding harvesting and/or natural resources should be

directed to them.

Many of these Associations also hold various cultural events; some examples are: youth cultural

camps, jigging nights, weaving workshops, potlucks, drum making, etc. Interested individuals

can use the following section to get in touch with the Métis Associations near them to find out

more. *Please note that capacity and cultural events will vary from one Association to the next!*

Northwest Métis Association

PO Box 386

Prince Rupert, BC, V8J 3P9

Ph: 250-624-8520

Tri-River Métis Association

PO Box 4648

Smithers, BC V0J 2N0

Ph: 250-847-5976

Fax: 250-847-5991

Métis Human Resource Development Agreement (MHRDA)

Employment and Training

#304-4546 Park Avenue

Terrace BC V8G 1V4

Ph: 250-615-0035

Fax: 250-615-0036

Toll Free: 1-877-638-4776

Métis Commission for Children and Families of BC – 2011 102

North West BC Métis Association

nwbcma@yahoo.ca

206 - 4630 Lazelle Ave

Terrace, BC, V8G 1S6

Ph: 250-638-1199

Fax: 250-638-1299

mailto:nwbcma@yahoo.ca

Métis Commission for Children and Families of BC – 2011 103

Ministry of Children and Family Development Offices ï Region 6

Prince Rupert

Ph: 250-624-7594

Fax: 250-624-7490

Ste. 580 309 2
nd

 Ave. West,

Prince Rupert V8J 3T1

Queen Charlotte Islands Queen Charlotte City

Ph: 250-559-4403

Fax: 250-559-8690

PO Box 279,

214 3
rd

 Ave.

Queen Charlotte City, BC V0T 1S0

Kitimat (District Office)

Ph: 250-632-7256

Fax: 250-632-6287

795 S. Lahakas Blvd.

Kitimat, B.C. V8C 1G2

Smithers

Ph: 250-847-7727

Fax: 250-847-7811

Bag 5000

1
st
 Floor 3793 Alfred Ave.

Smithers BC V0J 2N0

Terrace (District Office)

Ph: 250-638-2311

Fax: 250-638-2296

Ste. 34 - 3412 Kalum St.

Terrace V8G 4T2

Métis Commission for Children and Families of BC – 2011 104

Region 7 ï North East

Aboriginal Child and Family Support Services ï Region 7

Tansi Friendship Centre Society

Contact Information:

5301 South Access Road

PO Box 418

Chetwynd, BC V0C 1J0

Ph: 250-788-2996

Fax: 250-788-2353

tansifcs@persona.ca

Mission

The Tansi Friendship Centre Society's mission is to provide a co-operative, secure environment

where "Native and Non-Native" can feel welcome.

Dawson Creek Aboriginal Family Resources Society - Protocol Agreement Holder

Contact Information:

 #14-1405-102
nd

 Avenue

Dawson Creek, BC V1G 2E1

Ph: 250-782-1169

Fax: 250-782-2644

www.aboriginalfs.org

Mission

Aboriginal Family Services provides culturally sensitive support to Aboriginal families in

Dawson Creek and surrounding communities.

We promote and provide respectful, accountable and confidential services. Aboriginal Family

Services will enhance family unity by meeting the emotional, spiritual, physical and mental needs

to strengthen Aboriginal families.

mailto:tansifcs@persona.ca
http://www.aboriginalfs.org/

Métis Commission for Children and Families of BC – 2011 105

Programs and Services:

Aboriginal Early Childhood Development

¶ Mâchitawin (Cree: “Life begins at birth”) is a family program with a focus on children

ages 0-6 with parent/caregivers onsite and actively participating in their child's

development.

¶ The program includes:

¶ Early childhood development

¶ Parent & tot playgroups

¶ Culture & language

¶ Life skills

¶ Home visits, health promotion and referrals

Gaia

¶ Program provides support to pregnant moms using drugs and/or alcohol.

Aboriginal Infant Development Program

¶ For parents who want support and information for children birth to six to encourage their

child's development within the context of family, community and culture.

Aboriginal Supported Child Development

Provides services for children who require extra support in the following areas:

¶ Physical

¶ Cognitive

¶ Verbal

¶ Behavioral, social, emotional

Family Support Program

¶ Parenting education – individual and group settings

¶ Short & long term planning for families who are involved with child family services

(MCFD)

Differential Response

¶ Assist families that need extra support that focuses on how to keep your child/ren safe

while the family stays together and to reduce risk of further child welfare involvement.

Métis Commission for Children and Families of BC – 2011 106

Supervised Visitation and Transportation

¶ To ensure access between children and their families involved with child welfare.

Family Group Conferencing (FGC)

¶ An FGC is a way for your family and others close to your child to come together to make

some decisions and a plan for your child/ren that will:

¶ Protect your child from harm

¶ Serve the best wishes of the child

¶ Take into account the child’s family culture and traditions

Aboriginal Community Wellness Program

¶ A program for children/youth or their family struggling with issues that are causing pain;

a holistic approach which responds to mental health concerns

Dawson Creek Nawichan Friendship Centre

Contact Information:

1320-102
nd

 Avenue

Dawson Creek BC V1G 2C6

Ph: 250-782-5202

Fax: 250-782-8411

Fort Nelson Aboriginal Friendship Society

Contact Information:

5012-49
th

 Avenue

PO Box 1266

Fort Nelson BC V0C 1R0

Ph: 250-782-5202

Fax: 250-782-8411

Programs and Services:

¶ Information and referrals to programs including:

o Alcohol and Drug Addiction

Métis Commission for Children and Families of BC – 2011 107

o Elder Outreach

o Food Bank

o HIV/AIDS Services

o Women's Support Group

o Outreach Services and Transition House

o Stop the Violence Counseling

o Men's Shelter

o Youth At Risk

o Youth Counseling & Wellness

o Youth Centre

Fort St John Keeginaw Friendship Centre

Contact Information:

10208-95
th

 Avenue

Fort St John BC V1J 1J2

Ph: 250-785-8566

Fax: 250-785-1507

Programs and Services:

¶ Offers programs and services to promote and build healthy lifestyles and relationships

through our values focused on Aboriginal people and community in Fort St. John and

surrounding areas.

Nenan Dane zaa Deh Zona Children and Family Services

Contact Information:

102-10130-100
th

 Avenue

Fort St John BC V1J 1Y6

Phone: 250-787-2151

Fax: 250-787-2152

 www.nenan.org

http://www.nenan.org/

Métis Commission for Children and Families of BC – 2011 108

Mission

The Nenan Dane zaa Deh Zona Family Services Society will protect children and strengthen

Aboriginal families through the provision of culturally focused support services that meet the

needs of the distinct families of the Northeast Communities.

Objective

Nenan’s goal is to develop and implement a new community-based model of services

empowering our children, families and communities of Northeast BC.

Jurisdiction over services and resources will enable the development of a holistic continuum of

services based on community values, culture, perspectives and interests.

Goals

Nenan Dane zaa Deh Zona Family Services Society is creating a new community based service

delivery system and model of government, jurisdiction and quality assurance that will enable

Treaty 8 First Nations, Aboriginal and Métis people to reclaim our inherent right and

responsibility to care for our children and families. Nenan is currently funded by the Ministry of

Children and Family Development in order to build a child welfare system.

Métis Commission for Children and Families of BC – 2011 109

Métis Community Associations ï Region 7
Métis Associations are community groups located in various regions of the province. Some of

these groups are Chartered Locals of the Métis Nation of BC (MNBC) and some are independent

groups unaffiliated with MNBC. Any questions regarding the Métis people as a political body,

registry as a Métis person or rights regarding harvesting and/or natural resources should be

directed to them.

Many of these Associations also hold various cultural events; some examples are: youth cultural

camps, jigging nights, weaving workshops, potlucks, drum making, etc. Interested individuals

can use the following section to get in touch with the Métis Associations near them to find out

more. *Please note that capacity and cultural events will vary from one Association to the next!*

Moccasin Flatôs M®tis Society

moccasinflatsmetis@gmail.com

PO Box 698

Chetwynd, BC V0C 1J0

Ph: 250-788-9498

Fax: 250-788-2375

North East Métis Association

northeastmetis@gmail.com

1320 102 Ave.

Dawson Creek, BC V1G 2C6

Ph: 250-782-2710

Fax: 250-782-8411

Fort Nelson Métis Society

fortnelsonmetissociety@hotmail.com

Box 1020

Fort Nelson, BC V0C 1R0

mailto:moccasinflatsmetis@gmail.com
mailto:northeastmetis@gmail.com
mailto:fortnelsonmetissociety@hotmail.com

Métis Commission for Children and Families of BC – 2011 110

Fort St. John Métis Society

fsjmetis@telus.net

10011 100th St.

Fort St. John, BC, V1J 3Y5

Ph: 250- 785-1541

Fax: 250-785-7207

mailto:fsjmetis@telus.net

Métis Commission for Children and Families of BC – 2011 111

Ministry of Children and Family Development ï Region 7

Chetwynd

Ph: 250-788-2298

Fax: 250-788-3802

Bag 105

4744 - 52nd St.

Chetwynd, BC V0C 1J0

Dawson Creek

Ph: 250-784-2342

Fax: 250-784-2303

Ste. 205 - 1508 102
nd

 Ave.

Dawson Creek, BC V1G 2E2

Fort Nelson

Ph: 250-774-6185

Fax: 250-774-3421

Bag 1000 5020 Airport Dr.

5020 Airport Dr.

Fort Nelson, BC V0C 1R0

Fort St. John

Ph: 250-263-0121

Fax: 250-263-0123

10615 - 102 St.

Fort St. John, BC V1J 5L3

Métis Commission for Children and Families of BC – 2011 112

Additional Information

A Brief History of the Métis

The Métis are one of the three Aboriginal populations in Canada as defined by the Canadian

Constitution. They developed out of the land and history of the Canadian West and have lived in

Canada for well over two centuries. Unique in Canada, many feel that they are examples of the

first Canadians.

The Métis trace their roots and evolution to the fur trade, where it was common for European

men to take ‘country wives,’ or more accurately, First Nation’s wives, while living in the New

World. From these initial encounters, it did not take long for the Métis to develop a unique and

distinct culture within pre-colonial Canada. The Métis quickly developed their own language,

arts, music and crafts. Their stories and legends grew as did their pride in their culture.

The blending of the two worlds, of the First

Nations and of the European, places Métis

people in a unique position within Canada. They

are able to see both sides of the story and are

able to sit on both sides of the fence. This is

evident in the way the Métis distinguished

themselves, and the Métis flag is a perfect

example of this mindset.

The Métis flag embodies a number of the central characteristics of the people. The infinity

symbol carries two meanings. It represents two circles joined, meant to symbolize the joining of

two cultures. It also states that the culture shall live forever –to infinity—and that the practice and

values of the Métis shall endure. This is an important aspect of the culture, for once you are

Métis, you will always remain so.

Visit http://www.metismuseum.ca/main.php to learn more

or http://www.metisresourcecentre.mb.ca/

http://www.metismuseum.ca/main.php
http://www.metisresourcecentre.mb.ca/

Métis Commission for Children and Families of BC – 2011 113

Learn to Speak Michif

www.LearnMichif.com was an initiative by Jeff Ward of Animikii early in 2003. Jeff saw the

need for on-line Michif language instruction and built a basic web page based on the existing

body of work done by Norman Fleury, Peter Bakker, Heather Souter, Pemmican Publications,

and many others. It wasn't until 2005 that he approached the Métis Youth British Columbia

(MYBC) to partner and produce a website that would engage, educate and revive the Métis

language.

Goals

The goal when building this website was to provide content to help people connect with their past

and with their future as Métis people. The creators feel very strongly that language is a central

component of identity and have thus attempted to make the language lessons easy to follow and

fun to use.

If you are a non-Métis person visiting the site, you are still welcome! The site is intended as

much for non-Métis people as it is for the Métis community. The hope is that it will provide

individuals with information and background on the Métis culture of Canada to learn about and

share with pride.

Included Language Content:

Basic Greetings

Family and Grammar

Weather and Time

Dining and Food

http://www.learnmichif.com/

Métis Commission for Children and Families of BC – 2011 114

The Métis Sash

Throughout its history the sash has

meant different things to different people.

However, no one has celebrated and adopted

the L'Assomption sash as part of their proud

heritage as have the Métis people.

Taking its name from the Quebec

town where it was produced, L'Assomption

sash was not only functional, but colourful

and identifiable as Métis apparel.

The Métis Sash is a symbol of pride

and identification for Métis People since it

originates from both Aboriginal and

European use. The finger-weaving technique

used in making a sash comes from the

Eastern Woodland Indian Peoples who used

plant fibres to make ropes and garters. Wool

and wearing the sash as a piece of clothing

come from European Peoples.

The Métis sash is traditionally hand

woven and 6 foot 8 inches long. It was used

as a belt to hold a coat closed, and also as a

scarf, a rope, a temporary tumpline, key

holder, first aid kit, washcloth, towel, and as

an emergency bridle or saddle blanket. Its

fringed ends could become a sewing kit when

the Métis were on a buffalo hunt as well.

The lives of the Métis people are

interwoven through traditions, beliefs, and

cultures as the sash is interwoven through

patterns, strands, and colours.

RED - The blood of the Métis shed through the years fighting for rights; also one half of the

traditional colour of the Métis people.

WWWHHHIIITTTEEE --- TTThhheee cccooonnnnnneeeccctttiiiooonnn tttooo ttthhheee EEEaaarrrttthhh aaannnddd ttthhheee CCCrrreeeaaatttooorrr;;; ttthhheee cccooolllooouuurrr ooofff llliiiggghhhttt aaannnddd ooofff ttthhheee iiinnnfffiiinnniiitttyyy

sssyyymmmbbbooolll ooonnn ttthhheee ffflllaaaggg rrreeeppprrreeessseeennntttiiinnnggg 222 pppeeeooopppllleeesss mmmiiixxxeeeddd aaannnddd tttrrraaavvveeellliiinnnggg tttooogggeeettthhheeerrr fffooorrreeevvveeerrr;;; aaalllsssooo ttthhheee ooottthhheeerrr

hhhaaalllfff ooofff ttthhheee tttrrraaadddiiitttiiiooonnnaaalll cccooolllooouuurrr ooofff ttthhheee MMMééétttiiisss pppeeeooopppllleee...

BLUE - The depth of the spirit, the sky and the water and the colour of the Métis Flag.

GREEN - Is for the forests; the growth, fertility and prosperity of a great Nation along with the

expansion and success of the Métis Nation and the reclaiming of their honourable status in

Canada.

YYYEEELLLLLLOOOWWW --- DDDeeepppiiiccctttiiinnnggg ttthhheee sssuuunnn aaannnddd aaalllsssooo ttthhheee pppooottteeennntttiiiaaalll fffooorrr ppprrrooossspppeeerrriiitttyyy...

BLACK - The dark period of repression and dispossession.

Métis Commission for Children and Families of BC – 2011 115

The Red River Cart

One of the best-know symbols of Métis culture is the Red River cart which was used for

carrying belongings, or meat and hides back from the huge buffalo hunts. In appearance the carts

were similar to those used in the Scottish highlands and the French areas of Quebec. Made

completely from wood, with a light box frame on an axle with two large wheels, the carts were

fairly light, strong, and easy to repair. The wheels, with eight to twelve spokes, were five to six

feet high and wrapped tightly with rawhide to prevent the wood from splitting.

The twelve spokes signify the following values that should be reflected in any healing programs

for Métis people.

1. Trust Based

2. Empowering

3. Committed

4. Culturally Reinforcing

5. Safe

6. Respect

7. Dignified

8. Accessible

9. Peer Supportive

10. Ethical

11. Family-Centered

12. Confidential

The Hub of the Red River Healing Wheel represents the individual, with the outer rim

representing the community.

This information was found on the Métis National Council website. To see the Photo Gallery or

other interesting information on Métis Heritage visit www.metisnation.ca/

http://www.metisnation.ca/

Métis Commission for Children and Families of BC – 2011 116

The Métis National Council
Who is the Métis National Council?

For generations, the Métis Nation has struggled for recognition and justice in the Canadian

federation. In 1982, the existing Aboriginal and Treaty rights of the Aboriginal peoples in

Canada were recognized and affirmed in s. 35 of the Constitution Act, 1982. This was a

watershed for the Métis Nation, with the explicit recognition of the Métis as one of the three

distinct Aboriginal peoples.

Prior to the holding of the constitutionally guaranteed First Minister Conference to further

identify and define the rights of the Aboriginal peoples of Canada, it became apparent that the

Métis Nation needed to be able to represent itself at a national level through its own voice – a

Métis voice. The prairie Métis associations were then part of the Native Council of Canada (now

known as the Congress of Aboriginal Peoples). Its pan-Aboriginal approach to issues did not

allow the Métis Nation to effectively represent itself. As a result, in March 1983, the Métis

Nation separated from the Native Council of Canada to form the Métis National Council (MNC)

– its own Métis-specific national representative body.

Since 1983, the MNC has represented the Métis Nation nationally and internationally. It receives

its mandate and direction from the democratically elected leadership of the Métis Nation’s

governments from Ontario westward. Specifically, the MNC reflects and moves forward on the

desires and aspirations of these Métis governments at the national and international level.

Overall, the MNC’s central goal is to secure a healthy space for the Métis Nation’s on-going

existence within the Canadian federation.

For more information or to visit one of the various portal sites: http://www.metisnation.ca/

http://www.metisnation.ca/

Métis Commission for Children and Families of BC – 2011 117

Canadaôs Provincial Métis Nations

The Métis Nation is politically represented through democratically-elected, province-wide

governance structures from Ontario westward; namely, the Métis Nation of Ontario, the

Manitoba Métis Federation, the Métis Nation – Saskatchewan, the Métis Nation of Alberta and

the Métis Nation British Columbia. These Métis governance structures are the contemporary

expression of the centuries-old struggle of the Métis Nation to be self-determining within the

Canadian federation and are the Governing Members of the Métis National Council.

Métis citizens mandate these governance structures through province-wide ballot box elections

held at regular intervals for regional and provincial leadership. They and their communities also

participate in these Métis governance structures by way of elected Locals or Community

Councils and provincial assemblies held annually.

Métis Nation of British Columbia (MNBC) - http://www.mnbc.ca/

Métis Nation British Columbia develops and enhances opportunities for Métis communities by

implementing culturally relevant social and economic programs and services.

Métis Nation of Alberta (MNA) - http://www.albertametis.com/

The mission of MNA is to pursue the advancement of the socio-economic and cultural well being

of the Métis people of Alberta.

Métis Nation ï Saskatchewan (MNS) - http://www.mn-s.ca/

The Métis Nation - Saskatchewan Legislative Assembly (MNLA) is the supreme governing

authority of the Métis Nation - Saskatchewan (MNS).

Manitoba Métis Federation (MMF) - http://www.mmf.mb.ca/

The Federation negotiates with the provincial and federal governments to access funding to

provide services to the Métis people of Manitoba.

The Métis Nation of Ontario (MNO) - http://www.metisnation.org/

In 1993, the Métis Nation of Ontario was established through the will of Métis people and Métis

communities coming together throughout Ontario to create a Métis-specific governance structure.

http://www.mnbc.ca/
http://www.albertametis.com/
http://www.mn-s.ca/
http://www.mmf.mb.ca/
http://www.metisnation.org/

Métis Commission for Children and Families of BC – 2011 118

Contact Us

The Métis Commission works to ensure culturally safe and relevant services for Métis children

and families. Helping to raise the awareness of services available to provide for the needs of

Métis people is paramount.

We hope you found this catalogue to be comprehensive, helpful and easy to use whether you’re a

Métis individual, a Ministry Social Worker or a Service Providing employee!

Please contact us if you have any questions regarding the Provincial Catalogue:

¶ If you would like a copy;

¶ If you would like to have your agency’s information added to the Catalogue;

¶ If your agency’s information needs to be updated or removed; or

¶ If you find information that is out-of-date or inaccurate.

Métis Commission for Children and Families of BC

#1 – 166 Oriole Rd.

Kamloops, BC V2C 4N7

Ph: 250-372-8688

Fax: 250-372-9111

Toll-free: 1-877-606-3847

www.metiscommission.com

reception@metiscommission.com

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

