

Kinship Ties and On the Land Teachings Central to 2018 Secwepemc Summer Gathering

August 28, 2018 (Esketemc) – Elders, Chiefs and Secwepemc from across Secwepemcúlcw met at the Esketemc (Alkali Lake) Pow Wow grounds from August 24- 27, 2018, for the Secwepemc Summer Gathering. The goal of the event was come together to celebrate Secwepemc language, tradition and culture while visiting with relatives and meeting newly discovered relations.

“We asked that our relatives park their politics for this gathering- it was not a time to discuss pipelines, treaty or non- treaty. It was a time to solidify our kinship ties and enjoy being out on the land, away from technology. From our youth to our Elders, everyone actively participated in activities such as processing salmon, traditional medicines and storytelling. There were also plenty of hands on learning- how to make an arrow head, a ribbon skirt, birch bark baskets and bull rush mats. Our people pulled together -those moments of sharing and helping one another are essential for unifying our nation. The people from Esketemc stepped up and were good hosts to our relatives from near and far.”

Esketemc Kukpi Fred Robbins.

On day two of the gathering, the Secwepemc Nation hosted the Gitksan and Wet’suwet’en Matriarchs, Hereditary House Chiefs and citizens to participate in a ceremony to honour the “Jurisdiction of our Children Peace and Cooperation Treaty.” The ceremony held was to reaffirm the solid Nation to Nation relationship that is shared between the Secwépmc, Wet’suwet’en and Gitksan regarding the 1997 Delgamuukw v. British Columbia Supreme Court of Canada decision (see attached background for further detail).

“With 600 people in attendance- we had 600 leaders show up- for its our families that are the leaders. We are ensuring to rebuild our nation in supporting our families, with our children first. The elected leaders came for a reason- to stand up our families. At these gatherings, the young ones were watching us and they are seeing how we supported and helped one another. That’s leadership in action and something that we are emulating to the next generations of leaders. For it is the little ones who will lead the way- reconnecting to our Secwepemc ways of being.”

Shuswap Nation Tribal Council Chair, Splatsin Kukpi Wayne Christian

“I came to support the event because our language, culture and people- these important aspects are central here. It’s so important to get together so that we can build on our unity, protection of our lands, our medicines and share of our Elders’ knowledge and skills.

Adams Lake Indian Band Kukpi Cliff Arnouse

The Secwepemc Gathering has been made possible through the collaborative efforts of the Esketemc, the Government to Government Framework Agreement and Secwepemc Nation Building Initiative.

-30-

Secwepemc Strong Racelle Kooy
Media Contact: Mobile: 250-267-7782, communications@shuswapnation.org

SECWEPEMCÚLECW

Background to the “Jurisdiction of our Children Peace and Cooperation Treaty”

In 1997 Delgamuukw v. British Columbia court decision was released at the Supreme Court of Canada. This was a long hard-fought battle by the Wet’suwet’en and Gitksan peoples who claimed Aboriginal title over 58,000 sq km. This historic case established several very important precedents for common law in the courts in Canada and paved the way for others to bring successful claims for title. Of note, the court established the test for proof of Aboriginal title.

The test is as follows:

1. The land must have been occupied prior to the assertion of British sovereignty;
2. There must be continuity in the possession between the present and pre-sovereignty occupation;
3. The occupation must be exclusive.

The Supreme Court of Canada decision was a monumental victory for all Indigenous peoples across Canada. The Secwépemc Nation supported the Wet’suwet’en and Gitksan in their court proceedings through fund raising and financial contributions for their court costs. In return, the Wet’suwet’en and Gitksan leadership came to Kamloops and presented our Chiefs with a wooden carved plaque which symbolizes a peace and cooperation treaty. This plaque hangs in the boardroom at the Shuswap Nation Tribal Council office.

On Saturday August 25, the Secwepemc, Wet’suwet’en and Gitksan participated in ceremony to reinvigorate the sentiments behind the symbolic plaque and to reaffirm the solid Nation to Nation relationship that is shared between the Secwépemc, Wet’suwet’en and Gitksan.

