BLM 3		Teacher Resource

Fresh Water Perspectives
Water Use and Water Management – Answer Key

	 Commercial / Industrial / Municipal
	· Restaurants
· Beauty Shops
· Canoe Rental
· Water Bottling
· Hydro-electricity
· Agriculture
· Mining
· Chemical Sector
· Iron and Steel
· Pulp and Paper
· Food Processing
· Municipal Water
· Hospitals
· Fire Fighting

	Provincial - Ontario
· Clean Water Act
· Safe Drinking Water Act
· Ontario Water Resources Act
· Water Opportunities Act
· Environmental Bill of Rights
· Environmental Protection Act
· Lake Simcoe Protection Act
· Ontario Drinking Water Stewardship Program
· Stormwater Management
· WaterSense Labelling Program
Water- Ministry of the Environment http://www.ene.gov.on.ca/environment/en/category/water/index.htm
The laws that protect our drinking water – Ministry of the Environment http://www.ene.gov.on.ca/environment/dwo/en/laws/STDPROD_095752.html
Federal
· Canada Water Act
· Department of the Environment Act
· International Boundary Waters Treaty Act
· Canadian Environmental Protection Act
· Fisheries Act
· Navigable Waters Protection Act
· Federal Water Policy
Environment Canada – Water – Federal Policy & Legislation http://www.ec.gc.ca/eau-water/default.asp?lang=En&n=E05A7F81-1#Introduction

	Individuals in Ontario
	· Drinking
· Food
· Fishing
· Hunting
· Bathing
· Cooking
· Cleaning
· Waste Disposal
· Gardening
· Recreation
· Swimming
· Boating
· Other water sports
	·

	Aboriginal Peoples
	· Cooking
· Washing
· Remidies and cures
· Soften animal hides to tan them
· Soften wood to bend it for canoes, snowshoes, baskets
· Soften porcupine quills to decorate clothing, baskets, pouches and quivers
· Sweat lodges for sacred ceremonies
· [bookmark: _GoBack]Transportation
The Learning Circle – Unit 3 – Water: Its Many Uses http://www.etfo.ca/Resources/ForTeachers/Documents/The%20Learning%20Circle%20-%20Classroom%20Activities%20on%20First%20Nations%20in%20Canada.pdf

	· People have a special relationship with water built on subsistence way of life
· Important to protect water from pollution, drought and waste
· First Nations’ Aboriginal Treaty Rights
Environmental Stewardship Unit (ESU) of Assembly of First Nations (AFN)
· Works to ensure rights to water are recognized, protected and upheld
· Engaged in water legislation and governance discussions at the federal level
· Supports community development of Source Water Protection Plans
Assembly of First Nations – Honouring Water http://www.afn.ca/index.php/en/honoring-water
Federal
· Proposed Safe Drinking Water for First Nations Act (Bill S-8, formerly S-11))
Aboriginal Affairs and Northern Development Canada – Water http://www.aadnc-aandc.gc.ca/eng/1100100034879/1100100034883

	
	How do/did people use water?
	How do/did people manage water and make decisions?

Additional websites

“First Nations and Inuit, People and the Environment – EcoKids” webpage http://www.ecokids.ca/pub/eco_info/topics/first_nations_inuit/index.cfm

“Assembly of First Nations – Policy Areas – Environmental Stewardship” webpage http://www.afn.ca/index.php/en/policy-areas/environmental-stewardship

“Water: A First Nations’ spiritual and ecological perspective” journal article http://forrex.org/sites/default/files/publications/jem_archive/ISS1/vol1_no1_art7.pdf

osee.ca
osee.ca
