

2017 - 2018

WELCOME TO

Fort Severn First Nation

**TEACH
FOR
CANADA**

wachiyeh

Fort Severn First Nation

Dear Teachers,

On behalf of Fort Severn, I warmly welcome you to our community. You will soon be living in Ontario's northernmost community, a region also inhabited by polar bears, beluga whales and arctic foxes. You will surely be drawn in by the beauty of this region when you arrive.

As you settle into your new life, I encourage you to listen to your colleagues, your students, their parents, and other residents of Fort Severn. We are a proud Cree community whose place at this particular location near the Hudson Bay is the result of a long history that is connected to the history of our country.

Students and teachers are excited to start their second school year in a brand new school. For the past number of years, classes have been held in portables. We are looking forward to the teaching and learning that will take place in our very own science lab, computer lab, gymnasium and library. Residences are provided by the Education Authority.

I encourage you to take a very active role both in the school and the community. From our annual hunting and fishing derbies to our regular feasts and picnics, you will be most welcome at all community events. Please come and take part and engage with your neighbours.

Thank you for pursuing this opportunity. I look forward to getting to know you better and helping you settle into your new life in Fort Severn.

Sincerely,

Moses Kakekaspan

Education Director

Community

A Brief History

- 1680** The original reserve was at Rocksand but further upriver, near the Hudson Bay, because of the Hudson Bay Company's outpost and an abundance of wildlife in the area.
- 1680** The first fort was built in the region for the fur trade. The English and the French then fought for the control of the area until the Treaty of Utrecht.
- 1930** Fort Severn First Nation signs a treaty with the Federal government at Rocksand.
- 1940s** The Roman Catholic Church and the Anglican Churches establish themselves in the community (The Roman Catholic Church is no longer present).
- 1940s-1980s** Children from the community are taken to attend Residential schools.
- 1980** Community gains full reserve status.
- September 2016** The new school building is complete.

Fort Severn's traditional name is Wasaho, which is a word to describe the bend in the river Severn where the community is located (as seen in picture above).

The Land

Fort Severn is the most northern community in Ontario, located on the edge of the treeline.

The reserve is five miles from the coast of Hudson Bay, located on the north side of the Severn River. Churchill Manitoba is 200 miles north of Fort Severn.

The community is only accessible year-round by air. During the summer months, it can be accessed by water via the Hudson Bay. During the winter months ice roads link the community to Peawanuck to the east and Gillam (MB) to the west. Fort Severn is located in a subarctic region, therefore polar bears, beluga whales, seals and arctic fox inhabit the region. There are also caribou, moose, wolves, foxes, beavers, otters and several other smaller animals. Fish include trout, white fish, pike and walleye. Birds include geese, ducks, eagles, hawks, owls, and many species of summer as well as coastal birds.

Fort Severn Community Map

Wasaho Cree Nation School

Welcome!

School Population

85

Grades

Junior Kindergarten
to Grade 8

There are five split
grade classrooms.

Under Grades

K4 have half days,
K5 have full days

What is the school most proud of...

We are excited to be in our brand new school since the fall of 2016. It includes a gym, computer lab, library, science lab, Special Education classroom, kitchen and cafeteria. There is also a cultural centre.

School vision

"Together we achieve"

A Day in the Life of a Teacher

Teachers are expected to be at school from 8:30 am to 4 pm.

Teachers' daily schedules vary. Recess duty is expected of teachers. Teachers have preparation time during Native language classes.

There is a Teaching Assistant in every class. In the school, there are Special Education assistants and tutor escorts. Fort Severn teachers are part of the Keewatinook Okimakanak Board of Education (KOBE).

Facilities and Services

The brand new school has 5 classrooms.

Classes

Native language and cultural classes are offered to all students.

School Events

Special school events include an Ice Fishing Derby, Cultural Days and Feasts, Sports Day, and Christmas activities.

Extracurricular activities

Reading clubs, books clubs, fundraising activities such as bake sales, penny sales, raffles and bingo are held regularly. Sports include broomball, skating, sliding, and baseball.

Teacherages

There are three new apartments for teachers and two trailers plus a duplex. Residences are fully furnished and only bedding and toiletries are required. The teacherages are located across the road from the school.

No pets are allowed. Cell phone service is available through Tbaytel or the local service Kmobile. If using Kmobile, teachers can buy a cell phone from the Band office.

Around the Community

①

Sunset

②

Northern store

③

Health centre

④

Church

Life in the Community

Regular Activities

There is a ladies baseball team. Locals play baseball and volleyball. Many members of the community bead and make crafts. Some artists make tamarack birds and T-shirts. The band coordinates a Canoe Restoration Project, involving community youth to help restore historic canoes. Youth can participate in the Junior Canadian Rangers Program (12-18 years) which teaches various skills including first

aid, using rifles safely, hunting and fishing, Native customs and traditions, healthy living, staying in school and drug and alcohol abuse awareness. There is an outdoor rink that anyone can use at any time. Other activities include seasonal dances, flea markets, and bingo.

Annual Events

Community feasts and picnics are held throughout the year. Annual thanks is given at the Creator feast (1st Monday in June) and Trappers' feast. There is a caribou and fishing derby in the fall and spring. Goose Break is the second week of May. Everyone is welcome to attend.

1

Traditions and Customs

Community members are predominantly Christian. There are no powwows, sweat lodges or any other ceremonies of that nature.

Traditional fishing, hunting and trapping are practiced throughout the year, particularly for geese, caribou and fish.

What's going on in Fort Severn?

- There is a Facebook site for school announcements.
- There is a radio station
- There is a cable system with approximately 40 channels.
- There is a message board on television which announces community activities.

2

3

1

Net fishing

2

Fort Severn Labrador Tea

3

Hudson's Bay with the tide out

4

Muskeg
(acidic soil type common in Arctic and boreal areas)

5

Wasaho Severn River

4

Getting to and from Fort Severn

- Wasaya flies six days a week from Monday to Saturday, with flights departing around 3:30pm. The cost of a regular return ticket to Sioux Lookout is \$1300 but there are seat sales. Tickets are also cheaper if booked in advance.
- Northstar also recently started servicing Fort Severn.
- Winter roads connect Fort Severn to Shamattawa in Manitoba in February and March.

Getting goods to and from Fort Severn

- There is a Northern Store in the community. Some foods, deemed healthy, are subsidised by the government.
- Groceries can be ordered and shipped from the Fresh Market Foods in Sioux Lookout.
- Freight with groceries comes into the community twice a week, on Tuesday and Friday.

Quick Facts

Community Name

Wasaho (Fort Severn) First Nation

Tribal Council

Keewaytinook Okimakanak Tribal Council

Provincial Territorial Organization (PTO)

Nishnawbe-Aski Nation

Population On-Reserve

527

Language Spoken

Cree and English

Treaty

Treaty 9

Average Yearly Temperature

-28°C
January

21°C
July

Winter Road Open Dates

Jan - Mar

Fort Severn Directory

Band Office
807-478-2572

Bell Canada Residence
807-478-1000

Education Administrator
807-478-2572

Education Director
807-478-9548 ext. 25

Niska Inn
807-478- 2657

Niska Inn Bookings
807-478-2572

Nishnawbe-Aski Police
807-478- 2571

Northern Store
807-478-2517

Nursing Station
807-478-2575

Telesat Canada
807-478-2511

Wasaya Agent
807-478-2680 (home)
897-478-2517 (work)

Youth Centre
807-478-2623

@TEACHFORCANADA
TEACHFORCANADA.CA

CR number: 819967282RR0001