[image: image1.jpg]NATIVE WOMEN'S
ASSOCIATION OF CANADA

UASSOCIATION DES FEMMES ~=—m——
AUTOCHTONES DU CANADA INUIT

Organization of h
American States. i

SUB-REGIONAL MEETING OF INDIGENOUS PEOPLES FROM NORTH AMERICA AND THE CARIBBEAN

Follow-up to the Third Indigenous Leaders Summit of the Americas “Implementing the Rights of Indigenous Peoples of the Americas for Present and Future Generations”

December 13, 2010
LIST OF PARTICIPANTS
BARBADOS
Harpy Eagle Lokono Arawak, Pantribal Confederacy

 Leah Stewart

Pan-Tribunal Confederacy of Indigenous Tribal Nations+Lokono Arawak
 Damon Gerard Corrie
BELIZE

Belize National Indigenous Council
 Olga Tzec

CANADA
Amnesty International

 Craig Benjamin

Assembly of First Nations

 Celeste McKay

 Josh Gotfriedson

 Roger Jones

Association des femmes autochtones du Canada

 Zoé Boirin-Fargues
Canadian Human Rights Commission
 Lynne Groulx

 Michael Smith

Canadian Museum for Human Rights

 Barbara Nepinak

 Carylin Greatbanks
 Clarence Nepinak

Femmes Autochtones du Québec - Quebec Native Women
 Émilie Grenier

First Nations Summit (British Colombia, Canada)
 Edward John

Indigenous Commission for Communications Technologies in the Americas

 Tony Belcourt

International indigenous women's Forum (FIMI)

 Lea Regina Mackenzie

Inuit Circumpolar Council-Canada

 Carole Simon

Kakisiwew – Ochapowace Cree Nation

 Wesley R. George

Métis National Council

 Adrian Modeza

 Clément Chartier
 Eduardo Vides
 Rob McDonald

Mohawk Nation at Kahnawake – Indigenous World Association
 Kenneth Deer

Native Women’s Association of Canada

 Del Jacko

 Jeannette Corbiere Lavell
 Teresa Edwards

Pauktuutit Inuit Women of Canadá

 Lucille Villaseñor-Caron
Quebec Native Women Inc

 Ellen Gabriel

Rights & Democracy

 Marie St-Louis

Women of the Metis Nation

 Melanie Omeniho

COLOMBIA
Organización Nacional Indígena de Colombia (ONIC)

 Flaminio Onogana Gutierrez

UNITED STATES
American Indian Law Alliance (Indigenous Community: Pueblo of Laguna)
 June Lynne Lorenzo

Al-Sik-Hata Nation of Yamassee-Moors
 Diani Bey-El

 Nanya El

Lakota Nation, Owe Aku International Justice Project
 Kent Lebsock

United Confederation of Taino People, Caribbean Indigenous Community

 Roberto Borrero

OAS MEMBER STATES
CANADA
Canadian International Development Agency (CIDA)

 Brigitte D’Aoust

 Heidi Smith

Department of Foreign Affairs and International Trade Canada (DFAIT)

 Luke Sookocheff
Circumpolar and Aboriginal Affairs Division – DFAIT

 Christine Short
International Relations Directorate, Indian and Northern Affairs Canada

 Patrick Brennan

ORGANIZATION OF AMERICAN STATES
Summits of the Americas Secretariat

Martin Huenneke

Andrea Montilla

OTHER PARTICIPANTS
ARGENTINA (via videoconference)
Fundación Argentina a las Naciones Camino a la Verdad (Argentine Foundation to the Nations Path to the Truth)

Graciela Rosa Yanovsky

Claudia Andrea Palazzi

CANADA

Bertha Commanda – Elder

Ovide Mecredi

Dakota Edwards-Barber

Deborah Russell
[image: image1.jpg]