
ONTARIO NATIVE  

LITERACY COALITION 

In This Issue 

¶ Career vs Job 

¶ Featured 

Programð

Nbaakaawin Kwe: 

Native Womenôs 

Learning Centre 

¶ Submitted from 

our Programs 

¶ Using Technology 

to Market Your 

Program 

¶ Updates from 

MTCU 

¶ Helpful Resources 

¶ Interesting Reads 

by Indigenous 

Authors 

¶ Lets Speak our 

Languages 

¶ ONLC Board of 

Directors 

Announcements 

¶ Announcements & 

Events 

¶ Membership 

Application 

She:kon sewakwekon (greetings everyone): 

This past year Ontario Native Literacy reached a point where we were ready to refocus and 
reflect on our service delivery within the organization as a whole as well as within each program; 
and to tie together a number of processes that, over the past few years, we have been trying to 
improve and enhance. 

This past quarter, the board of directors met to begin the process of creating a theory of change 
through the development of a Strategic Plan. This process has engaged the Board and staff to 

review, refine what we want to accomplish within the next five years. The information was 
captured by an independent consultant and developed into a report that once finalized will be 
available to any member upon request. The outcomes are attached to the performance 
evaluation process. In addition to redefining and refocusing our service and role to our 
membership, Native LBS as a whole including our communities is ONLCôs impetus.  

ONLCôs goal is for an improved clarity around program delivery goals, with an improved sense 
of connectivity within the organization.  An increased motivation to deliver services as prescribed 

by in alignment with organizational goals Creating a Theory of Change through Strategic 
Planning is the organizationôs Performance & Quality Improvement goal for the year and will also 
help the organization prepare for the next phase in 2016. 

The ONLCôs mission of providing leadership and support for Native Literacy & Basic Skills 
Programs in Ontario as expressed in key areas of the MEGA Ends policy:  

The Ontario Native Literacy Coalition (ONLC) exists so that Native Literacy 
Programs will be effective and Native Literacy Learners will be successful.ONLC 
works on behalf of its ownership, the ONLC members, in the service of our 
beneficiaries, the Native Literacy Programs and Native Literacy Learners of Ontario. 

In this newsletter ONLC begins this process established by these ends. Such as the first article, 

Career vs job. You as LBS service providers are educators, and education is not a job it is a 
career. A very important position in which you are deemed as the foundational vessel for your 
learners as to seek a positive life change. 

Celebrating the services that each of you provide to your community, focus is on two of the 
programs in the next few pages. Tips for improving your numbers in your program through 
ñUsing Technology to Market your Programò at a time when numbers are down.  A reminder to 
complete the survey for MTCU. Please let your voice be heard. Resources-Iôm promoting Wab 

Kinewôs book because I got it as a present for my birthday last month and found it to be a very 
inspirational read, and I love to share what I read! 

And lastly a call out to our membership. ONLC board of directors, a very strong positive board is 
seeking a new member. Be a part of creating positive change within this organization, our 
learners are worth it!  

I hope to see all of you at our AGM in June 2016 in Hamilton! Watch your emails for more 
information coming soon. 

Until next timeé 

Nia:wen tahnon Onen, 

Michelle Davis 

Quarterly Newsletter                                                                               Issue 3ñDecember 2015 

   Connect with Michelle through 

https://ca.linkedin.com/
https://www.canadahelps.org/en/charities/ontario-native-literacy-coalition/


 

Page 2 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

      Choosing the Right Career for You 

Choosing the right career can be difficult, although with a little hard work, some planning and some serious 

self-reflection, you can set yourself on a fulfilling career path that can provide for you and your family.  

Here are a few points to consider when choosing : 

Consider your interests: 

§ Your dream jobðask yourself what it will take to turn your 

dream into reality. 

§ Your hobbiesðmany hobbies correspond to real world 

needs and positions. Consider what you like to do and 

how that might fit into a career. 

Consider your skills: 

§ What were you good in at schoolðconsider the subjects 

you excelled in at school, such as art, you may consider 

becoming a graphic designer. 

§ What skills do you excel inðif you are particularly good at 

certain skills, such as fixing or making things, you may 

consider a career working in the trades. 

§ Your interpersonal skillsðif your skills lean toward helping 

and communicating with other people, you may want to 

consider a career in nursing, social work, marketing or 

business. 

Consider your current position: 

§ Explore who you areðtake some time to know who you 

are and what you enjoy, rather than getting to far into a 

§ Your financial situationðsome career paths require the 

expense of special schooling. There are government 

programs to help you pay for schooling, as well as 

scholarships, grants, and apprenticeship programs.  

§ Your educationðconsider what education you already 

have, you may find you are limited to jobs related to the 

degree you already have. An option is to return to school 

for  specific training in the career you are interested. 

Consider your future:  

§ An easy access careerðchoosing a career in which you 

can quickly enter may be your best option, such as a 

family business. 

§ Future financial securityðwill the career path you choose 

provide you with an acceptable level of financial security. 

§ Future job stabilityð you will have to consider if the career 

you choose is stable enough to withstand changes with 

job market fluctuation.  

 

 

Resource: www.wikihow.com/Choose-the-right-Career 

 As we grow throughout our lives we encounter times when we have to make some serious decisions 

that will define what path we will take. Choosing what  kind of work to do is just one of these decisions 

we all have to make if we want to be able to live the lifestyle we envision for ourselves.  Some of us may 

have a specific career goal we are working towards and some of us may be looking for a job to jump 

right into . A job can be just going out to work to earn a paycheque, where a career is a journey that 

includes all your jobs, experiences, and training in the same field . It is up to the individual to choose 

what they find works best for them, many times a job can turn into a lifelong career. 

Career vs job 

What is a career?   

§ A career is the pursuit of a lifelong ambition or the 

general course of progression towards lifelong goals.  

§ A career is an occupation or profession, requiring special 

training, followed as a life long work. 

§ A career may be work performed over the long term . 

§ Increased wages and benefits may be available with 

higher education, greater skills and progression with in 

your chosen field. 

What is a job? 

§ A job is a piece of work, a specific task done as part of the 

routine of an occupation or for an agreed price. 

§ A job is anything a person is expected or obliged to do; 

duty; responsibility. 

§ A job may fulfill daily needs but not satisfy long term goals 

therefore a job is considered short term. 

§ Wages may not increase and benefits may not apply as a 

job may be short term. 

http://www.wikihow.com/Choose-the-right-Career


 

Page 3 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

 

Turn Your Job in a Career 

 Turning an entry level job into a career starts by 

changing your perception towards the job. Asking yourself 

a few questions about how you feel about the work you do 

will help you decide if you should turn your job into a 

career. 

§ Do you enjoy doing this job?  

§ Do you feel it is meaningful to you? 

§ Can you see yourself doing this type of work 

all your life? 

§ Do you want to advance in this company? 

 Answering these questions is an important step in 

setting your goals towards a successful career. Most 

companies will groom their current employees for upper 

level management positions.  

 Getting your foot in the door and making an immediate 

impression on the workplace will offer great benefits as 

upper level positions begin to open up down the road.   

Some tips for advancing your career in the 

workplace: 

Make an Impressionðapproaching each assignment 

professionally and performing to your highest abilities will 

make an impression on your managers. 

Look the partðkeeping a positive attitude, staying well 

groomed and dressing for the position you want 

demonstrates to your managers that you are serious about 

advancing in your career. 

Advertise yourselfðmake sure all your skills are known, 

you may be only using a few of your skills at an entry level, 

let it be known that you have other skills that may be 

beneficial in other areas of the company. 

Let your boss know your planðset aside time with your 

boss to let them know your career goals and ask them for 

their advice. Many people love mentoring others. 

Higher educationðtake extra educational courses in your 

spare time if you find you require further qualifications to 

advance your position in the company.  

 

Resource: www.ssrs.ca/turn-your-job-into-a-career 

Knowing Your Skills 

 Discovering the skills employers want and knowing how your own 

skills compare are important steps when searching for the perfect job 

that will start your dream career. Taking stock of your skills will allow you 

to describe them well in an interview. You will also identify the skills you 

need to develop to improve your chances of landing the job.  

Skills are divided into three categories: 

Career Development Skillsðor ñsoftò skills relate personality traits 

such as reliability, good manners, a positive outlook and the 

ability to communicate well. These skill will help you work with others ad 

advance in your career. 

Transferable Skillsðinclude the basic skills such as reading, 

writing, and working with numbers. They can also include skills 

learned through post-secondary education and work experience. 

Job-Specific Skillsðare specialized skills that apply directly to a 

particular occupation and are learned mostly through on-the-job 

experience. Job-Specific Skills can also be built through 

apprenticeships, mentorships and individual study.  

Rate your skills at: Employability Skills 2000+ 

https://www.jobsetc.gc.ca/toolbox/checklists/employability.jsp?lang=e 

Top 10 Skills Canadian Employers are Looking For 

Survey of 256 Canadian employers conducted spring 2015 by 

Workopolis  

§ Communication skills 

§ Writing 

§ Customer relations 

§ Sales 

§ Organizational skills 

§ Microsoft office  

§ Policy analysis 

§ Supervisory skills/leadership 

§ Problem solving 

§ Teamwork 

Resource: http://globalnews.ca/news/2187705/new-study-reveals-top-10-skills-canadian-

employers-are-looking-for/ 

http://www.ssrs.ca/turn-your-job-into-a-career/
https://www.jobsetc.gc.ca/toolbox/checklists/employability.jsp?lang=e
http://globalnews.ca/news/2187705/new-study-reveals-top-10-skills-canadian-employers-are-looking-for/
http://globalnews.ca/news/2187705/new-study-reveals-top-10-skills-canadian-employers-are-looking-for/


 

Page 4 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

 

Nbaakaawin Kwe: Native Womenôs Learning Centre 
  

The Nbaakaawin Kwe: Native Womenôs Learning Centre offers services to adult learners wanting to 

improve literacy, numeracy, and essential skills.  This free and confidential program also provides support 

for individuals to develop the necessary skills for entry into college-based post-secondary education and 

training programs, such as apprenticeships. 

 

The Nbaakaawin Kwe: Native Womenôs Learning Centre is located in the downtown central Toronto 

area and provides services to adult learners with goals related to further education and training, 

employment or increased independence. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

The Nbaakaawin Kwe: Native Womenôs Learning Centre  was founded in 1986 and is a non profit 

organization funded by the Ministry of Training, Colleges, and Universities (MTCU). They strive to engage 

the whole learnerðmind, body, heart and spirit and through a holistic approach aspire to nurture self-

growth and self-confidence in each learner.  

 

Featured Program 

Nbaakaawin Kwe: Native Womenôs Leaning Centre 

assists with: 

Learning Centre offers: 

¶ Math 

¶ English 

¶ Basic computer skills 

¶ Workplace literacy 

¶ Individual leaning plans 

 

¶ Computer room 

¶ Quiet study area 

¶ Tutoring space 

¶ Cultural programming 

¶ One-on-one training support 

Interested individuals can contact: 
 

Darlene KingðEducation Director 

Phone: 416-963-9963 

Email: literacy@nwrct.ca  

Located at: 
 

Nbaakaawin Kwe: Native Womenôs Learning Centre 

191 Gerrard Street E. 

Toronto, ON  M5A 2E5 

Hour of operation: 

Monday to Friday 

10:00 to 4:30 

Wheel chair accessible 

 

www.nwrct.ca 

mailto:literacy@nwrct.ca
http://www.nwrct.ca/
http://www.nwrct.ca/


 

Page 5 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

Submitted from Our Programs  
Katkwenyes Literacy & Basic Skills Program have the following events planed for 2016: 

Submitted by Jessica Durand, KATKWENYES Adult Education Coordinator 

Literacy and Basic Skills -day classes - Mondays, Tuesdays & Wednesdays @ 1:30 p.m. to 3:30 p.m. 

                 -night classes are Tuesdays @ 5:00 p.m. to 8:00 p.m. 

Tutoring is availableðThursdays @ 9:30 a.m. to 12:30 p.m. and 1:30 p.m. to 3:30 p.m. 

Drivers ED ClassðJanuary 20th (Thursday) @1:30p.m. to 3:30p.m.  

Mohawk Language ClassesðJanuary 18th, Mondays & Thursdays for 5 weeks  

          @ 6:00 p.m. to 8:00 p.m. 

Ojibwa Language & Womenôs Roles ClassesðJanuary 19th, Tuesdays & Thursdays for 5 weeks  

               @ 5:30 p.m. to 7:30 p.m. 

Basic ComputersðStarts January 26th @ 1:30 p.m. to 3:30 p.m. 

Excel ClassesðStart January 28th @ 1:30 p.m. to 3:30 p.m. 

Vince Friyiaðfrom the Ministry of Training, Colleges, and Universities will be talking about the funding 

behind it.   February 2 @ 1:30 p.m. to 3:30 p.m. 

Self-ManagementðStarts March 23rd @ 1:30 p.m. to 3:30 p.m. 

 For more information on these events contact: 

 Jessica Durand, Katkwenyes Adult Education Coordinator 

 Fort Erie Native Friendship Centre  
 796 Buffalo Road. L2A5H2  
 Fort Erie , Ontario 
 905-871-8931 #237 
 Fax 905-871-9655 
 literacy1@fenfc.org 

Did you Knowé 
Colouring is good for you  

Coloring Reduces Stress And AnxietyñColoring allows the fear center of your 
brain to relax, thereby relaxing you ñ and not just while you are coloring. Giving 
your amygdala periodic rests actually reduces your stress overall. 

Colouring Trains Your Brain To Focusñ the activity opens up the frontal lobe of 
the brain ñ the home of organizing and problem solving ñ and focuses the mind, by allowing colourers to 
forget their worries. Being able to live in the moment is a critical skill in our increasingly demanding 
world, and coloring trains you to put everything else aside for the hour you spend doing it. 

Coloring Helps Your Fine Motor Skills And VisionñColoring requires the two hemispheres of your brain 
to communicate, and the activity itself improves your fine motor skills and vision. The action involves 
both logic, and creativity, when mixing and matching colours. In turn, this incorporates the areas of the 
cerebral cortex involved in vision and fine motor skills. Coloring books, much like crossword puzzles, are 
therapeutic and may delay or prevent the onset of dementia in older individuals. 

Resource: http://www.bustle.com/articles/101264-7-reasons-adult-coloring-books-will-make-your-life-a-whole-lot-
brighter 

mailto:literacy1@fenfc.org
http://www.bustle.com/articles/101264-7-reasons-adult-coloring-books-will-make-your-life-a-whole-lot-brighter
http://www.bustle.com/articles/101264-7-reasons-adult-coloring-books-will-make-your-life-a-whole-lot-brighter


 

Page 6 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

Using Technology to Market Your Program 

 Using  technology to your advantage is an easy and inexpensive way to promote your LBS program and any of your 

upcoming classes you are holding. Create accounts in Twitter, Facebook, Instagram, Pintrest, etc. and post your upcoming 

classes and your ongoing services you provide.  Let your collogues, friends and family members know you announce 

through these social media resources and ask them to retweet  or share your posts, this way you will reach a greater 

amount of people.  

Twitterðis an information network mad up of 140 character messages called Tweets. Itôs an easy way to discover 

the latest news related to subjects you care about.  

A few tips for tweeting: 

¶ Optimize your twitter bioðMake sure your bio tells people what your program is who you are and what you do, include 
a link to your website (if you have one)  

¶ Get Colleagues involvedðmake sure your coworkers are following you on Twitter and retweeting your posts. 

¶ Tweet regularlyðregular tweeting will keep you and your program current in your followers minds. 

¶ Use images and videosðImages and videos receive more views, clicks and shares than plain text tweets. 

To read more tips go to: https://support.twitter.com/articles/215585# 

 

Facebookðis a free social networking website that makes it easy for you to connect and share with your family, 

friends and colleagues online.  

Many tips used for twitter are the same for facebook, however, here are a few more tips related to facebook: 

¶ Be responsiveðwhen people comment on your posts, show that your program is listening. 

¶ Be consistentðthe more you post, the more you connect with people  

¶ Create adsðfacebook has a feature that lets you create ads, to raise awareness, stay connected and boost your 
audience. 

¶ Page insightsðkeeps you up to date on your page activity. 

To read more tips for facebook go to: https://www.facebook.com/business/overview 

 

PintrestðPinterest is a social network that allows users to visually share, and discover new interests by posting 

(known as 'pinning' on Pinterest) images or videos to their own or others' boards (i.e. a collection of 'pins,' usually 

with a common theme) and browsing what other users have pinned.  

Literacy organizations can use Pintrest toðpromote their services to adult learner, other service providers, their 

communities, donors and funders. 

Pintrest 101 is a great resource with a step-by-step process to create boards and Pins provided by Community Literacy of 

Ontario. 

More information about using Pintrest for marketing is available at: http://www.communityliteracyofontario.ca/wp/wp-content/
uploads/smm/Pinterest-for-Marketing.pdf 

 

Instagramðis another platform where you can promote your literacy program and bring awareness of literacy to 

others. Instagram is an online mobile photo-sharing, video-sharing and social networking service that enables its 

users to take pictures and videos, and share them on a variety of social networking platforms, such as Facebook, Twitter.  

More information about using Instagram for marketing is available at: http://www.communityliteracyofontario.ca/wp/wp-

content/uploads/smm/Instagram-for-Marketing.pdf 

Does your program have a Facebook or Twitter page?  

Let us know at ONLC and we will follow you and repost your announcements  

https://support.twitter.com/articles/215585
https://www.facebook.com/business/overview
http://www.communityliteracyofontario.ca/wp/wp-content/uploads/smm/Pinterest-101.pdf
http://www.communityliteracyofontario.ca/wp/wp-content/uploads/smm/Pinterest-for-Marketing.pdf
http://www.communityliteracyofontario.ca/wp/wp-content/uploads/smm/Pinterest-for-Marketing.pdf
http://www.communityliteracyofontario.ca/wp/wp-content/uploads/smm/Pinterest-for-Marketing.pdf
http://www.communityliteracyofontario.ca/wp/wp-content/uploads/smm/Pinterest-for-Marketing.pdf
http://www.communityliteracyofontario.ca/wp/wp-content/uploads/smm/Instagram-for-Marketing.pdf
http://www.communityliteracyofontario.ca/wp/wp-content/uploads/smm/Instagram-for-Marketing.pdf


 

Page 7 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

Notices from the Ministry of  Training, Colleges and Universities (MTCU) 

October 23, 2015ðAnnouncement of the LBS Program EvaluationðThe ministry is undertaking an evaluation 
of the Literacy and Basic Skills (LBS) Program, and requests that LBS service providers and support 
organizations participate in the upcoming evaluation consultations. 

For more  information and to read this memorandum visit:: http://www.tcu.gov.on.ca/eng/eopg/publications/
lbs_program_evaluation_memo.pdf 

The ministry requests that all LBS service providers and support organizations including regional networks 
participate in the upcoming evaluation consultations. 

ONLC is encouraging all to participate and let your voice be heard as input from  

Aboriginal partners is vital to ensuring that your perspectives are heard.  

 

January 4, 2016ðOntario Ministry of Training, Colleges and Universities (MTCU) - Evaluation UpdateðAn 
independent evaluation firm, Cathexis, has been hired to conduct the evaluation. A contact from Cathexis will be 
requesting your participation in an online survey. While participation is voluntary, your input is critical for the 
evaluation.  

One survey should be completed per service provider site. If any site does not receive an email, please 
contact Carina Bleuer at carina@cathexisconsulting.ca.  

A small number of service providers will be randomly selected to take part in: 

¶ An in-person consultation visit (10-15 service providers and all e-Channel providers): This in-person 
consultation visit will take part over one to two days and focus on learning how the OALCF is supporting literacy 
service delivery. The in-person consultation visits will look at collecting information about whatôs working that 
might be helpful to identify best practices. 

A telephone interview (8 service providers): The interviews will ask about the learners you serve, how 
community needs are identified and responded to, what supports you are receiving and still need, contributors 
and detractors to high quality efficient service delivery, impact of key changes (e.g., OALCF), and reporting 
requirements. 

The information that you provide will be used for the sole purpose of the evaluation and will in no way affect your 
funding and relationship between your organization and the ministry in the future. 

For more information about the evaluation, please review the official MTCU evaluation announcement on the LBS 
updates page: http://www.tcu.gov.on.ca/eng/eopg/publications/lbs_program_evaluation_memo.pdf   

 

 

November 18, 2015ðOntario Adult Literacy Curriculum Framework (OALCF) Milestone Portal Accessð
New process, effective immediately, for LBS practitioners to obtain secure access to the OALCF Milestone and 
Culminating Task portal site maintained by Contact North. LBS service providers will now be required to submit 
requests for changes to user access to the portal directly to Contact North through their SPRA (Service Provider 
Registration Authority) for EOIS-CaMS.  

For further information and to read this memorandum visit: http://www.tcu.gov.on.ca/eng/eopg/publications/
oalcf_memo_2015_milestone_portal_access.pdf 

Updates from MTCU 

http://www.tcu.gov.on.ca/eng/eopg/publications/lbs_program_evaluation_memo.pdf
http://www.tcu.gov.on.ca/eng/eopg/publications/lbs_program_evaluation_memo.pdf
mailto:carina@cathexisconsulting.ca
http://www.tcu.gov.on.ca/eng/eopg/publications/lbs_program_evaluation_memo.pdf
http://www.tcu.gov.on.ca/eng/eopg/publications/oalcf_memo_2015_milestone_portal_access.pdf
http://www.tcu.gov.on.ca/eng/eopg/publications/oalcf_memo_2015_milestone_portal_access.pdf


 

Page 8 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

Ontario Native Literacy Coalition Resources  

ONLC offers a variety of resources that have been developed over the years,  from teachers guides to student workbooks, 

Task Based Activities and on-line moodles.  

View resources at: http://onlc.ca/main-resources/ All resources are available as a free download. 

View Task Based Activities at: http://onlc.ca/tasks/ All tasks are available as a free download 

View moodles at: http://moodle.onlc.ca/ 

Available Now from ONLC 

Additions to the Indigenous Womenôs RolesðEducational Kit  

Adding to the ONLC Edu-KitðDaughters, Sisters, Mothers & Wives (Haudenosaunee )  

*  two language learning work booksðwith CDs 

* ñDaughters, Sisters, Mothers & WivesðA Cayuga Language Work Bookò 

* ñDaughters, Sisters, Mothers & WivesðAn Oneida Language Workbookò 

Also available 

ONLC Edu-KitðDaughters, Sisters, Mothers & Wives  - Anishinaabe Perspective 

The Edu-Kit includes: 

* A Reader entitled ñDaughters, Sisters, Mothers & Wives - An Anishinaabe Readerò 

* A DVD video found in the cover of the reader  

* A Language Workbook entitled ñ Daughters, Sisters, Mothers & WivesðAn Anishinaabe 
Language Workbook ñ 

* A CD found in the cover of the language workbook to accompany the language book as a 
complete translation in Anishinaabe. 

* 2 postersðòThe Medicine Wheel as a Teaching Symbol for all Anishinaabeò, ñDoodemag (Clans)ò 

 

You can download these resources for free at onlc.ca 

 

 

Upcoming ONLC projectï Traditional Knowledge and Skills as a Business 

ONLC and Ningwakwe Learning Press are partnering to bring you a course entitled ñTraditional Knowledge and Skills as a 

Businessò. It is in the developmental stages and will be available soon.  

Turn your art, crafts and hobbies into a profitðbe your own boss.  

This course includes lesson on: 

 

Helpful Resources 

¶ Planning your business 

¶ Organizing your finances 

¶ Registering your business 

¶ Sales  

¶ Choosing a location 

¶ Marketing 

¶ Protecting your Product (Copyright) 

¶ Wholesale, Consignment 

¶ Craft Shows 

http://onlc.ca/main-resources/
http://onlc.ca/tasks/
http://moodle.onlc.ca/
http://www.onlc.ca


 

Page 9 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

Literacy Link Niagarað 

Winter Workshops by Sarah 

Delicate 

Workshop Descriptions: 

Youth Job Connection: ES and 
LBS, working together to serve 
youth 

ф ŀƳ ǘƻ мн ǇƳ 

¢ŀǊƎŜǘ ŀǳŘƛŜƴŎŜΥ 9{ ϧ [.{ 
Youth employment is a primary 
focus for this government, and 
the Youth Job Connections 
program is an exciting platform to 
bring real change into the lives of 
at-risk youth. However, pulling 
together 60 hours of curriculum is 
FAR from enough to ensure 
success. Dollars will be helpful to 
attract youth to the program, but is it enough to keep them, and to generate 
results? How can ES and LBS come together to achieve outcomes while 
building self-efficacy and motivation in this vulnerable population? 

This workshop will explore the risk, traps and best practices of at-risk youth 
delivery, and facilitate a solution-focused discussion on how ES and LBS 
can work together to achieve results that might not otherwise be possible. 

 

Under review or not ï how to turn up your performance quickly with 
integrity for the long run 

1 pm to 4 pm 

Target audience: LBS 

Whether or not your organization is under reviewéor not, your CaMS 
Reports are a valuable planning and strategy tool for your organizations, but 
only if you understand them and see them as valuable. 

You have never before had such access to information about your 
performance trends, your learners, your strengths and your weaknesses. 
This riveting workshop will take you through the most critical MTCU CaMS 
reports: 

 What information is critical to your day-to-day decision making? 

 What can you derive about who is and who is NOT being served? 

 What can you see regarding your program integrity? 

 What assumptions might your funder make, based on your data? 

.ǊƛƴƎ ŀ ŎŀƭŎǳƭŀǘƻǊ ŀƴŘ ȅƻǳǊ Ƴƻǎǘ ǊŜŎŜƴǘ ǊŜǇƻǊǘǎΗ 

 Performance Report: 64 DSQ 

 Operational Reports: 19A ï follow up report, 20 ï inactive cases, 60A ï IR 
report, 61 ï Case 

Activity Report (summary page ONLY), 60B ï Plan/Profile, 60D ï Outcomes 

wŜƎƛǎǘŜǊ ōȅ WŀƴǳŀǊȅ мп ōȅ ǾƛǎƛǝƴƎΥ 

ƘǧǇǎΥκκǿǿǿΦǎǳǊǾŜȅƳƻƴƪŜȅΦŎƻƳκǊκǿƛƴǘŜǊt5 

Helpful Resources continued 

Youth Job Connection (YJC) 

Youth Job Connection is a new youth employment 
program launching in fall 2015. It was announced 
in Budget 2015 as a targeted investment by the 
Ontario government to enhance the skills of youth 
who experience multiple barriers to employment. 

The program will serve youth aged 15 to 29 who 
experience multiple and/or complex barriers to 
employment by providing more intensive supports 
beyond traditional job search and placement 
opportunities. These include: 

¶ Paid pre-employment training to promote job-
readiness; 

¶ Job matching and paid job placements, with 
placement supports for participants and hiring 
incentives for employers; 

¶ Mentorship services; and 

¶ Education and work transitions supports. 
 

For more information on  JYC go to: http://

www.tcu.gov.on.ca/eng/eopg/programs/yjc.html 

Some Suggestions for Improving Reporting 

within EOIS-CaMS 

You may want to report: 

¶ topics beyond OALCF level 3 (e.g., advanced 
math, advanced communications)  

¶ topics related to the GED but not included in 
the OALCF  

¶ assignments that target certain issues which 
are goal related  

¶ Report only the ñmain activitiesò as there are 
too many to report on.  

¶ Have 4-5 skills per LA in the learner plan.  
 
Resource: http://www.learningnetworks.ca/Files/
ChampionInterviews/TipSheet-
CompletionofGoalPath.pdf 
   

https://www.surveymonkey.com/r/winterPD
http://www.tcu.gov.on.ca/eng/eopg/programs/yjc.html
http://www.tcu.gov.on.ca/eng/eopg/programs/yjc.html
http://www.learningnetworks.ca/Files/ChampionInterviews/TipSheet-CompletionofGoalPath.pdf
http://www.learningnetworks.ca/Files/ChampionInterviews/TipSheet-CompletionofGoalPath.pdf
http://www.learningnetworks.ca/Files/ChampionInterviews/TipSheet-CompletionofGoalPath.pdf


 

Page 10 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

Interesting Reads by Indigenous Authors 

Rock and Roll legend Robbie Robertson, founding member of The Band and award-winning solo artist, turns 
children's book author to retell an Iroquois tale that inspired him as a child. At 72, Robertson has published his 
first childrenôs book, ñHiawatha and the Peacemakerò (Abrams Books), a tale from the Iroquois oral tradition that 
he heard often in his youth from his motherôs family on the Six Nations Reserve. 

Hiawatha and the Peacemaker Hardcover  
by Robbie Robertson (Author), David Shannon (Illustrator)  

Born of Mohawk and Cayuga descent, musical icon Robbie Robertson learned the story 
of Hiawatha and his spiritual guide, the Peacemaker, as part of the Iroquois oral 
tradition. Now he shares the same gift of storytelling with a new generation. 

https://www.chapters.indigo.ca/en-ca/books/hiawatha-and-the-

peacemaker/9781419712203-item.html 

 

Sebastian Robinson teamed with his father Robbie Robertson  to write a children's book to share the 
story of his fathers legacy as a guitar legend and co-founder of the Band.  

 

Rock and Roll Highway: The Robbie Robertson Story Hardcover  
by Sebastian Robertson (Author), Adam Gustavson (Illustrator)  

Canadian guitarist and songwriter Robbie Robertson is known mainly for his central role 
in the musical group the Band. But how did he become one of Rolling Stone's top 100 
guitarists of all time? Written by his son, Sebastian, this is the story of a rock-and-roll 
legend's journey through music, beginning when he was taught to play guitar at nine 
years old on a Native American reservation. Rock and Roll Highway is the story of a 
young person's passion, drive, and determination to follow his dream. 

http://www.amazon.ca/Rock-Roll-Highway-Robbie-Robertson/dp/0805094733 

 

Wab KinewðFather, Writer, Journalist, University Dude, Anishinaabemowin Advocate, Martial Arts Fan. 
Wabanakwut Kinew is a Canadian hip hop musician, public speaker, broadcaster, and university administrator, 
best known as a host of programming on CBC Radio and CBC Television. 

 

The Reason You Walk 

By Wab Kinew, (Author) 

 

A moving father-son reconciliation told by a charismatic First Nations broadcaster, 
musician and activist. The Reason You Walk spans the year 2012, chronicling painful 
moments in the past and celebrating renewed hopes and dreams for the future. As 
Kinew revisits his own childhood in Winnipeg and on a reserve in Northern Ontario, he 
learns more about his father's traumatic childhood at residential school. 

https://www.chapters.indigo.ca/en-ca/books/the-reason-you-walk-a/9780670069347-
item.html 

 

What Are You Reading? 

https://www.chapters.indigo.ca/en-ca/books/hiawatha-and-the-peacemaker/9781419712203-item.html
https://www.chapters.indigo.ca/en-ca/books/hiawatha-and-the-peacemaker/9781419712203-item.html
http://www.amazon.ca/Rock-Roll-Highway-Robbie-Robertson/dp/0805094733
https://www.chapters.indigo.ca/en-ca/books/the-reason-you-walk-a/9780670069347-item.html
https://www.chapters.indigo.ca/en-ca/books/the-reason-you-walk-a/9780670069347-item.html


 

Page 11 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

Faceless Doll 
An Oneida Legend 

The Iroquois have refered to the corn, beans, and squash as the three sisters or the sustainers of life. The Spirit of the Corn, 
was so pleased at having been given this distinction that she asked the Creator if there was something special that she could 
do to be of further assistance to the people that had honored her. The Creator suggested that she make a doll from her husk 
and so she fashioned a cornhusk doll with a strikingly beautiful face. She instructed the doll to entertain all the little children of 
the villages. The beautiful corn husk doll did as she was instructed. She traveled from village to village telling wonderful stories 
and playing happy games with the children. 

All of the people grew to love the beautiful corn husk doll, and they frequently complemented her on her great beauty. All was 
well at first, but as time went on and more and more people told the corn husk doll how beautiful she looked, something began 
to change. The corn husk doll began to spend less and less time with the children and more and more time gazing at her 
handsome reflection in the waters of the many lakes, rivers and streams. She began to think only of herself.  
 
Eventually, the Creator called her to his lodge. On the way there, she stopped by a pool of water to admire her reflection and in 
doing so kept the Creator waiting for her arrival. When she finally did enter the Creator's lodge, he reminded her of her 
responsibility to the children and cautioned her against spending her time in self-admiration. He warned her that if she did not 
change her ways, he would have to do something about it. The doll assured the Creator that she would remember His words 
and she returned to the children of the villages. Before long, however, the people reminded her of her great beauty. She began 
to spend less time with the children because she became too busy admiring herself. 

The Creator summoned her again and just as before, the doll succumbed to the temptation of stopping to gaze at her 
reflection. When she finally arrived at the lodge of the Creator, He told her of his disappointment in her behavior. He reminded 
her of how she had neglected the children because she had become too preoccupied with thoughts of herself and her 
appearance. He reminded her that she had been created with a purpose and that purpose was to bring happiness to the little 
children. He told her that He would have to control her vanity since she couldn't do it herself. Then, the Creator instructed the 
corn husk doll to leave His lodge and look at her reflection in a nearby pond in order to better understand His decision. She left 
the lodge, and walked to the pond, and looked into the waters. Now she understood. She no longer had a face. The Creator 
had taken it away."  

From that time on, the Iroquois do not put faces on their corn husk dolls as a reminder that vanity can be an obstacle that 
prevents us from accomplishing our appointed tasks. The people are also cautioned against placing to much emphasis on 
superficialities.  

Resource: http://oneidanation.org/museum/cornhuskdolls.aspx 

Click for instructions on how to make a corn husk doll: http://www.teachersfirst.com/lessons/nativecrafts/cornhusk.cfm 

 

Mohawk 

Kaiaôt·n:ni 

Cree 

Aw©sis´hk©n Oneida 

Yaôtuni 

Anishinaabe 

Adaminwaagan 

http://oneidanation.org/museum/cornhuskdolls.aspx
http://www.teachersfirst.com/lessons/nativecrafts/cornhusk.cfm
http://www.firstvoices.com/en/Kanienkeha-Mohawk-EN/word/aa42bee5580a11fa/doll
http://www.creedictionary.com/search/index.php?q=mistik&scope=1&cwr=27828
http://www.firstvoices.com/en/Kanienkeha-Mohawk-EN/word/f2f4340a000c7a23/tree
http://ojibwe.lib.umn.edu/main-entry/odaminwaagan-na


 

Page 12 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

 Ontario Native Literacy Coalition  

2016 Annual General Meeting & Conference 

ONLC is happy to be partnering with Laubach Literacy Ontario  

once again to bring you a great conference for 2016 

Date: June 16thðJune 18th, 2016 

Location: Mohawk College, Hamilton Ontario 

More information to follow as the plans are being developed 

Nominating Letter to Members 2016 

 

 

January  2016 

 

To All ONLC Members and Associate Members: 

 

The Board of Directors would like to invite members and Associate Members to join the ONLC Board of 
Directors.  At this time Board consists of the President, Bonnie Jane Maracle; Vice-President, Sherry 
Bobiwash; Treasurer, Lana Faessler; Secretary, Marie Belliveau; Director,  Pedobnoque Shawbedees.  

 

This is a unique opportunity to learn how your Support Organization works and to be an important part of 
the new ONLC.  It would be beneficial if one or more of the Practitioners in the North would volunteer.  
We use teleconference or other means to meet and lessen the amount of travel you would have to do, 
since we now meet only four (4) times a year in person.   

 

 If you are interested in joining the ONLC Board of Directors, please contact Marie Belliveau at the 
address below.  Please send a resume and a letter explaining why you are interested in joining the ONLC 
Board of Directors.  We will hold nominations at the upcoming Annual General Meeting, in June 2016; we 
will also include nominations from the floor.  

 

We look forward to working with all of the Members and Associate Members for the future of our learners 
and communities.   

 

Yours Sincerely, 

 

Marie Belliveau 
Secretary 
ONLC Board of Directors 
literacypc@nrnc.ca 
905-685-8547 
Fax: 905-685-8990 

 

ONLC Board of Directors Announcements 

mailto:literacypc@nrnc.ca


 

Page 13 

ONLC Effective Programming Leading to Success 

Quarterly Newsletter                                                                                                   Issue 3-December 2015 

January 8, 2016 @ 2-4 p.m. 

Six Nations Polytechnic  

presents  

Conversations in Cultural Fluency 

Hodinohso:ni Governance & the Great Law of Peace 

Special Guests Jamie Jacobs & Jock Hill 

Live Stream at: www.thruthereddoor.com/snpline/ 

Announcements & Events 

 

Family Literacy Day  - 

January 27, 2016 

Participate in Family Literacy Day and raise awareness  to 

the importance of reading and engaging in literacy related 

activities for the family. 

For more information and  Family Literacy Day activity 

resources please go  to:  

http://abclifeliteracy.ca/family-literacy 

Online Community of Practice (OCP) Webinars 2015-16 

The Online Community of Practise Steering Committee will offer the following English language webinars this fiscal year: 

¶ Literacy Materials - Maker Modules and Gamification - Feb. 5, 2016 10:00 a.m. ï 11:00 a.m. with Summer Burton, 

Literacy Link South Central; registration link:   http://tinyurl.com/ogy8cco 

¶ Performance Management - Strategies to Measure Results - Mar.4, 2016 10:00 a.m. ï 11:00 a.m. with Claire 

Ramsay, Algonquin College; registration link:  http://tinyurl.com/o6kbv85  

Braille Literacy Canada  

Affirms January 4th, 2016 as World Braille Day, to 
be recognized with celebrations across Canada 

 

Click on Picture for more information 

Thunderbird Stories  

 Indigenous Writing Contest 

For information   

and  to 

read last years submissions 

go to: 

http://

www,thunderbirdstories.com 

December 23, 2015ðSeeking Aboriginal illustrator for 

children's Book project. 

Caitlin Press is seeking expressions of interest from First 

Nations, Inuit and Metis artists for the creation 

of contemporary illustrations for upcoming childrenôs book 

projects 

http://caitlin-press.com/seeking-aboriginal-illustrator-for-

childrens-book-project/ 

http://www.snpolytechnic.com/
http://www.thruthereddoor.com/snpline/
http://abclifeliteracy.ca/family-literacy
http://abclifeliteracy.ca/family-literacy
http://abclifeliteracy.ca/
http://tinyurl.com/ogy8cco
http://tinyurl.com/o6kbv85
http://www.brailleliteracycanada.ca/en/what's-new/announcements
http://www.brailleliteracycanada.ca/view.asp?ccid=375
http://www,thunderbirdstories.com
http://www,thunderbirdstories.com

