English First Peoples								Name: ________________________________ First Contact									Date: _________________________________
Before the show:
"[The series] brought non-Indigenous Canadians into the Indigenous community. They were taught a little bit about the history, the culture, their food, how they survived a cultural genocide, how they maintain their lives, how they remained strong," she said. "That's what reconciliation is to me." –executive producers of First Contact Stephanie Scott
What does the word “reconciliation” mean? Why has Canada been focused on reconciliation between Indigenous and non-Indigenous Canadians? Do you agree or disagree with the quote above? Why/why not?

During the show:
Episode One
1. What part was most frustrating to you?

2. What are some questions that you still have?

3. What was the most powerful moment in this episode to you?

Episode Two
1. What part was most frustrating to you?

2. What are some questions that you still have?

3. What was the most powerful moment in this episode to you?

Episode Three
1. What part was most frustrating to you?

2. What are some questions that you still have?

3. What was the most powerful moment in this episode to you?

After the show (and the post-show interviews if we choose to watch them):
A. How will you think or act differently now that you have seen this show? How has it changed your perspective or taught you something new? What will you do with this information? What have you learned from this film that will help you support the wellbeing of Indigenous communities in Canada? Why are frustrating shows like this important in the reconciliation process in Canada?
Please answer in paragraph form (3/4-full page)

