English First Peoples 10 				Name: ____________
Reel Injun Response

With specific references to the documentary “Reel Injun” (Canadian Film Board), explain how your personal understanding of Indigenous people is different from stereotypes often portrayed in the media. You can use examples from novels and stories you have read in English 10 First Peoples, as well as your own personal experience (people you know or have met).

Guidelines:

· Give at least 2 (preferably 3) specific examples of stereotypes shown in “Reel Injun”
· Give 2-3 examples of Indigenous people you have read about or met during this term, or people you already know that prove these stereotypes are inaccurate and inappropriate.
· Write your response in paragraph form. First person perspective (using “I”) is ok.
· Be aware of proper writing expectations: vocabulary, transition words etc.

Indigenous Guest Speakers this term
Anona Kampe
Lana Lamb
Taylor Lezard (planting trees)
Sienna Gabriel

Novels/movies/stories
Indian Horse
On the Ice
The Grizzlies
April Raintree
Code Talkers
Absolutely True Diary of a Part Time Indian
Flight
The Missing
The Marrow Thieves
Louis Riel
Richad Wagamese stories (Butterfly Teachings, The Country Between Us, My Friend Shane, A Kindred Spirit)
Foot Prints in the Snow
Reel Injun” Documentary (CBC)

In point form list 4 examples of stereotypes of Indigenous people that have been portrayed in movies. Consider physical characteristics, behaviour, personalities, values, clothing etc.

