

2010

Written and prepared by the Métis
Nation of Ontario with help from
AECOM.
Funded by Ontario Power Generation.

Métis Nation of Ontario –
Southern Ontario Métis

Traditional Plant Use Study

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 2

1. Introduction

1.1 Purpose of the Study

The purpose of this Traditional Knowledge study was to document Métis traditional uses of terrestrial
and aquatic plants in Southern Ontario. The information gathered is intended to be used to identify
potential impacts of Ontario Power Generation’s (OPG) new nuclear project at the Darlington site to the
Métis Way of Life.

This study was conducted by AECOM on behalf of the Métis Nation of Ontario (MNO). The MNO
represents Métis citizens throughout the province through Métis-specific, democratic governance
structures at the local, regional and provincial levels. This initiative included the involvement of the
MNO’s Lands, Resources and Consultation Branch, along with the MNO Chartered Community
Councils of Northumberland, Oshawa & Durham Region, Wapiti (Peterborough), Toronto & York
Region, Credit River, Hamilton-Wentworth, Niagara Region, Grand River, Moon River, Georgian Bay
(Midland), Great Lakes (Grey-Owen Sound); and members of the PCMNO.

1.2 The Métis in Ontario

Who are the Métis?

The Métis are one of the “aboriginal peoples of Canada” recognized in s. 35 of the Constitution Act,

1982, which reads as follows:

s. 35(1) The existing aboriginal and treaty rights of the aboriginal peoples of Canada are

hereby recognized and affirmed.

 (2) In this Act, “aboriginal peoples of Canada” includes the Indian, Inuit and Métis

peoples of Canada.

The Métis evolved out of the initial relations of European men and Indian women who were brought
together during the early fur trade. While the initial offspring of these relations were individuals who
simply possessed mixed European and Indian ancestry, continued intermarriage resulted in a new and
distinct people - the Métis Nation. The Royal Commission on Aboriginal Peoples (“RCAP”) describes
this evolution as follows:

Intermarriage between First Nations and Inuit women and European fur traders and fishermen

produced children, but the birth of new Aboriginal cultures took longer. At first, the children of

mixed unions were brought up in the traditions of their mothers or (less often) their fathers.

Gradually, however, distinct Métis cultures emerged, combining European and First Nations or

Inuit heritages in unique ways. Economics played a major role in this process. The special

qualities and skills of the Métis population made them indispensable members of Aboriginal/non-

Aboriginal economic partnerships, and that association contributed to the shaping of their

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 3

cultures… as interpreters, diplomats, guides, couriers, freighters, traders and suppliers, the early

Métis people contributed massively to European penetration of North America.

The French referred to the fur trade Métis as coureurs de bois (forest runners) and bois brulés

(burnt-wood people) in recognition of their wilderness occupations and their dark complexions.

The Labrador Métis (whose culture had early roots) were originally called “livyers” or

“settlers”, those who remained in the fishing settlements year-round rather than returning

periodically to Europe or Newfoundland. The Cree people expressed the Métis character in the

term Otepayemsuak, meaning the “independent ones”.
1

RCAP also recognized that the Métis developed separate and distinct identities, not reducible to the
mere fact of their mixed ancestry.

What distinguishes Métis people from everyone else is that they associate themselves with a

culture that is distinctly Métis.
2

Beginning as early as the 1700s, distinct Métis settlements arose along Ontario’s freighting waterways
(i.e., Ogoki River, French River, etc.) and on the Great Lakes of Ontario. On the Great Lakes alone,
over 53 historic Métis settlements existed between 1763 and 1830.3 In her article, Many Roads to Red

River: Métis genesis in the Great Lakes region, 1680-1815, Jacqueline Peterson describes the Great
Lakes Métis settlements as follows at p. 41,

These people were neither adjunct relative-members of tribal villages nor the standard bearers of

European civilization in the wilderness. Increasingly, they stood apart or, more precisely, in

between. By the end of the last struggle for empire in 1815, their towns, which were visually,

ethnically and culturally distinct from neighbouring Indian villages and “white towns” along the

eastern seaboard, stretched from Detroit and Michilimackinac at the east to the Red River at the

northwest.

...

Residents [of these trading communities] … drew upon a local subsistence base rather than on

European imports … such towns grew as a result of and were increasingly dominated by the

offspring of Canadian trade employees and Indian women who, having reached their majority,

were intermarrying among themselves and rearing successive generations of métis. In both

instances, these communities did not represent an extension of French, and later British colonial

culture, but were rather “adaptation[s] to the Upper Great Lakes environment.
4

Some of the Métis from these historic Ontario settlements moved west and lived in, used and occupied
the lands throughout what was then known as the Northwest of Canada. However, a constant and
identifiable Métis presence, situated in and around the historic trade routes of the fur trade in Ontario

1 Report of the Royal Commission on Aboriginal Peoples: Perspectives and Realities, vol. 4, at pp. 199-200. (“RCAP

Report”)
2 RCAP Report, vol. 4, at p. 202.
3
 “Map of Great Lakes metis settlements, 1763-1830” by Connie Peterson, at p. 44 in Jacqueline Peterson, “Many roads to

Red River: Métis genesis in the Great Lakes region, 1680-1815” in The New Peoples: Being and Becoming Métis in
North America (University of Manitoba Press: Winnipeg, 1985) pp. 37-71.

4 Many roads to the Red River, supra, at p. 41

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 4

and much of the rest of the province of Ontario, remained. As well, constant back and forth movement
between Métis settlements throughout Ontario and throughout the historic Northwest enabled the Métis
to forge a collective identity between these settlements and communities that continues to exist today.

These individual Métis settlements were generally organized around an integrated mixed economy with
the use of resources being largely dependent on the geographic location of the settlement and a seasonal
round. However, individual settlements were also inter-related, inter-connected and inter-dependent on
other settlements, forming regional communities throughout Ontario. Today, these regional Métis
communities remain an indivisible part of the Metis Nation within Ontario as well as the larger Métis
Nation.

As an aboriginal people, the Métis Nation and the communities that are a part of it have their own
collective identity, language (Michif), culture, traditions, dance, song, music, self-governing structures
and way of life. The Métis were always seen, by themselves and outsiders, as distinct from their Indian
and European/Canadian relations. As explained by the RCAP Report, vol. 4 at p. 220, the culture of the
Métis was,

derived from the lifestyles of the Aboriginal and non-Aboriginal peoples from whom the modern

Métis trace their beginnings, yet the culture they created was no cut-and-paste affair. The

product of the Aboriginal-European synthesis was more than the sum of its elements; it was an

entirely distinct culture.

Throughout the history of Ontario Métis and the Métis Nation, Métis have collectively acted to assert
their identity and rights. Just some of these assertions include: the Battle of Seven Oaks (1816), the
Sayer free-trade trial in Manitoba (1849), the Mica Bay Uprising in Sault Ste. Marie (1849), the
attempts by Ontario Métis to participate in the Robinson treaties and Treaty # 9 in (1850, 1924),
petitions by Métis in Ontario and on the Prairies for recognition of their rights and interests (1860s-
1900s), the inclusion of the Half-breeds of Rainy Lake in an addendum to Treaty #3 (1875), the Battle
of Batoche in Saskatchewan (1885), the Métis push for the establishment of the Métis Settlements in
Alberta (1920s), etc..

Notably, based on its extensive research, RCAP concluded the following with respect to the Métis
Nation,

… the Métis Nation is the most significant Métis collectivity in Canada. It

unquestionably constitutes an Aboriginal people within the meaning of section 35 of

the Constitution Act, 1982 for the purposes of negotiations with other governments.

…

Geographically, the homeland of the Métis Nation embraces the three prairie

provinces as well as parts of Ontario, the Northwest Territories, British Columbia,

and the north central United States. …

Application of the recognition policy is not likely to cause any problems for the Métis

Nation. Its long-standing existence as a nation seems to us indisputable. It is widely

acknowledged that the Métis Nation is culturally distinct and that it has a

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 5

demonstrated social cohesiveness as well as political determination and effectiveness

throughout its eventful history.
5

The Métis in Ontario Today

Métis people within Ontario have long struggled to maintain their identity and have their rights
recognized and respected by governments. However, there have been dark periods in Ontario’s history
that have forced the Métis to keep a low profile. From the bounty put on Louis Riel’s head by the
Ontario Legislature in 1872 to the racism imbedded within the Ontario Government’s systemic denial of
the very existence of Métis in the province, Ontario Métis have faced their share of challenges in
protecting their distinct identity and culture.

Notably, in R. v. Powley, the Ontario Court of Appeal acknowledged this Métis reality in Ontario,

[134] In assessing whether the Sault Ste. Marie Métis community maintained sufficient existence
and continuity with the past to qualify for recognition for rights purposes, the trial judge took into
account certain social and political forces antithetical to the Métis. Among these were the explosive
and dramatic events concerning the Métis in Western Canada in 1870 at Red River and 1885 in
Saskatchewan. There was evidence that the Métis were at times rejected as full members of both
aboriginal and non-aboriginal societies. The respondents led the evidence of Olaf Bjornaa who
testified that he and his sister were denied access to the reserve school because they were not
"Indian" but were also rejected by the town school because they were too "Indian". There was
considerable evidence from lay and expert witnesses that the Métis people have been the victims of
discrimination, ostracism and overt hostility from the 19th century forward. That sorry history is
fully documented by the RCAP Report vol. 4, Chapter 5.

[135] ... the Métis were the "forgotten people" and that although their community became
"invisible" it did not disappear. The "invisibility" or relative lack of profile of the Métis community
was explained not by its disappearance, but by the fact that powerful social and political factors
discouraged visibility and that the community reacted accordingly. It is simply not possible to
assess the resilience of the Métis community without taking into account the historical context in
which it existed and the pressures to which it was subjected.6

While Ontario Métis have faced many challenges in sustaining their collective identity, culture and
communities over the last 130 years, they have persevered. In contemporary times, Métis have come
together to form representative bodies that advocate for self-government, harvesting rights and other
socio-economic issues. In many of these movements, the Métis have joined with non-status Indians and
other Aboriginal peoples in order to push for government action. Some of the organizations that Ontario
Métis used to be a part of included the Ontario Métis and Non-Status Indian Association and the Ontario
Métis and Aboriginal Association (both of these organizations are now defunct).

5
 Royal Commission on Aboriginal Peoples, Vol. IV, Perspectives and Realities: Métis Perspectives at pp. 232, 203,

252.
6 R. v. Powley, 53 O.R. (3d) 35 (OCA).

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 6

In the early 1990s, it became apparent that Métis in Ontario needed to have their own Métis-specific
representative body in order to move forward on their self-government agenda. Specifically, in 1993,
the Métis Nation of Ontario (“MNO”) was founded on the collective will of Ontario Métis wanting to:
(1) support Métis individuals, families and communities culturally, socially and economically, (2)
ensure the aboriginal and treaty rights of Ontario Métis were recognized and respected in the province,
and, (3) advance Métis self-determination and self-government in Ontario.

With the creation of the MNO, Ontario Métis proudly raised the Métis Nation flag in Ontario again and
asked Métis citizens and Métis communities who shared the same history, goals and vision to join the
MNO. Today, over 13,000 Métis citizens in Ontario have come forward to join the MNO and advance
the Métis Nation’s agenda in Ontario. The MNO has created a governance structure that includes local
(i.e., MNO Chartered Community Councils), regional and provincial governance structures (i.e.,
Provisional Council of the MNO) that are all a part of the MNO’s overall governance structure. As
well, the MNO has created and maintains the only recognized Métis registry in the province. Additional
information on the MNO’s governance structures and institutions is available at www.metisnation.org.

Since its creation, the MNO has achieved many successes. It single-handedly advanced the historic
Powley litigation, which recognized and affirmed Métis harvesting rights. It has created a Métis
Harvesters Policy and Harvester Card system that now forms part of a negotiated harvesting agreement
with the Ontario Government. It has created a Métis-specific and democratic governance structure at
the local, regional and provincial levels that represents Métis across Ontario. Its role in representing
Ontario Métis has been recognized by the Government of Canada as well as the Ontario Government,
including, the signing of a MNO-Ontario Framework Agreement that sets out a new relationship and
agenda between the provincial government and Ontario Métis. As well, the MNO delivers a multitude
of important programs and services to Métis people living throughout the province.

More recently, the MNO has established a province-wide Métis Consultation Framework that includes
Regional Consultation Protocols and a MNO Lands, Resources and Consultation Branch, which works
to ensure that the Crown is fulfilling it duty to consult and accommodate Ontario Métis communities
when Métis rights, interests and way of life may be impacted. Notably, this report is a part of the
MNO’s ongoing work in collecting, understanding and sharing Métis traditional knowledge.

1.3 Understanding Métis Land Use in Southern Ontario

Rights-bearing Métis communities throughout Ontario have deep connections – social, cultural,
spiritual, economic – to their traditional territories. These connections lie at the core of Métis identity
and culture. The health and well-being of the land directly correlates with that of the people whose
history and future is tied to it. This concept was well expressed by the Royal Commission on
Aboriginal Peoples in its final report,

Aboriginal peoples have told us of their special relationship to the land and its

resources. This relationship, they say, is both spiritual and material, not only one of

livelihood, but one of community and indeed of the continuity of their cultures and

societies. … The use of the lands and resources has formed a central part of Aboriginal

economies from time immemorial. For most Aboriginal communities, natural resources

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 7

are the key to making a living, whether this takes the form of traditional subsistence

activities to profit-seeking, wage-providing enterprises.
7

The Métis View of the World

Regional Métis communities throughout Ontario have traditional territories that they have historically
and continue to rely on. In many parts of Ontario these territories are shared with First Nations, who
Métis have co-existed with and maintained respectful relationship with for generations. These territories
include areas where there was historical settlement, presence and occupation by Métis, as well as
historical use, including, harvesting, cultural, social, spiritual and economic activities.

Throughout these Métis traditional territories in Ontario, Métis have constitutionally protected
Aboriginal rights that are grounded in their historical and ongoing customs, practices and traditions to
the land. Métis live, work and harvest throughout these territories and rely on them for their individual
as well as their community’s overall cultural, social, spiritual, physical and economic well-being. These
territories are inextricably connected to a Métis community’s shared identity, culture and history, as a
part of the Métis Nation in Ontario.

The relationship between Métis communities and their traditional territories is a symbiotic one. One
cannot be healthy without the other one being healthy. As such, what happens to these traditional
territories in relation to use, development, ecosystems and sustainability are of fundamental importance
to the survival of Métis communities. If these territories are indelibly changed or damaged, the Métis
people and communities will be too.

Métis are stewards of their traditional territories and have the responsibility to work with First Nations,
governments and others to protect them. Métis see collecting and sharing their traditional knowledge
with others as a way to ensure informed decision-making takes place with respect to policies, planning,
projects and developments that have the potential to affect Métis rights, interests and way of life in their
traditional territories.

Métis Traditional Knowledge

The Canadian Environmental Assessment Agency (CEAA) describes Aboriginal traditional knowledge
as knowledge that is held by, and unique to, Aboriginal peoples. Aboriginal traditional knowledge “is a
body of knowledge built up by a group of people through generations of living in close contact with
nature. It is cumulative and dynamic and builds upon the historic experiences of a people and adapts to
social, economic, environmental, spiritual and political change.”8

Learning, practicing and gathering traditional knowledge is fundamental to the practice and protection
of the Métis culture in Ontario. Conducting Traditional Knowledge (TK) studies expands the pool of
knowledge available to Métis citizens and communities, as well as providing an invaluable resource to

7 Royal Commission on Aboriginal Peoples, Vol. IV, Perspectives and Realities: Métis Perspectives at pp. 232, 203, 252.
8 CEAA, 2009. www.ceaa.gc.ca

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 8

anyone interested in understanding the importance of the Métis relationship to the land. Having this
information is a way to ensure the Métis perspective is heard and can be incorporated into collaborative
decision-making that protects the environment as well as the connections Métis have to the land.

Because so much of what is defined as TK is an intricate element of the way people live, many
participants in Traditional Knowledge studies are nervous that they will have nothing of value to offer
the researchers. As participants speak about their lives, they are often surprised to discover that the
foods they cook, the plants they gather, the medicines they make are of significance to understanding the
Métis way of life today. As participants share their stories and memories, the very act of remembering
strengthens their personal sense of identity; remembering becomes a process of “re-membering,” of
putting the pieces of the puzzle together.

Sharing the results of a Traditional Knowledge study is a crucial element of a TK study. The
appropriately presented and discussed TK study findings can become a mirror in which the community
sees itself reflected and legitimized. Seeing the common threads of experience across many families,
geographies and decades strengthens the fabric of the culture as a whole.

1.4 Importance of Plants to the Current Métis Way of Life

When asked whether the gathering of plants is important to their Métis way of life, participants
answered with an unequivocal “yes”. Whether they had been gathering and using wild plants since
childhood or had only recently begun to study their properties and to prepare medicines, participants
saw their activities as an integral part of how they see themselves, of who they are as Métis.

Métis are increasingly sharing their knowledge of plants and helping each other learn to use wild plants
for medicinal, spiritual, food or crafts. A common sentiment among participants was that the quality of
the information trumped the quantity: knowing a few plants well is more important than having a
cursory knowledge of many. This information is often passed through families, between friends and
through the MNO’s governance structures at the local, regional and provincial levels. Workshops on
plant uses are popular points of knowledge dissemination in the community. The most knowledgeable
practitioners of plant medicines have many reference books to which they refer when confirming plant
identities and properties.

Trading and sharing wild plants – fresh, dried, or prepared as medicines – is also common practice
among Métis. Whether the plants are gathered in people’s back yards, along road sides or in secret
locations, many participants spoke of sharing their stores with others. There is also a trade of southern
Ontario plants, such as wild leeks, for plants and medicines that grow only in the north, which
demonstrates the sustained reliance, connections and mobility between Métis people, settlements and
communities throughout the province.

Overall, based on the feedback gathered in this study, the importance of gathering wild plants as part of
the Métis way of life appears to be growing. Participants spoke of the satisfaction of seeing positive
results from their plant medicines, and how important it is to be passing their knowledge on to the next
generation.

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 9

2. Method

2.1 Procedure and Participants

Between April 23rd and May 11th, 2010, 12 interviews were conducted with a total of 18 participants.
The MNO identified potential participants across southern Ontario based on their knowledge of
traditional plant uses, and the study team arranged for interviews with all who responded to their
invitation.

The interviews were mostly held in the homes of the participants, though a few were carried out in
personal offices or in the bush. There were two spontaneous groups of four who came together for
interviews. In one case, the group members were from the same family; in the other, they were friends
from the same Métis Community Council.

The average interview lasted three hours. Although the interviews were based on a standard set of
questions designed to meet study objectives (Appendix C), the format was conversational, allowing the
study team to follow the participants down useful tangents, which often led to the surfacing of memories
participants had long forgotten. Five participants augmented their interviews by taking the study team
on a tour of the land where they gather plants – often their own back yards. While the focus of the
interviews was on plant knowledge, participants were encouraged to discuss all aspects of the Métis way
of life.

All but one of the interviews was video and voice recorded, and each subject was photographed. The
one participant who declined to be video recorded or photographed cited concern for what the material
might be used for in the future.

This report was developed based on extensive notes, voice and video-recordings of the interviews. It
includes a list of all plant species that were mentioned as being of interest, cross-referenced with a list of
species found at the OPG New Nuclear Darlington site (Appendix A). It also includes fact sheets on ten
of the plants that were of interest to the Métis people (Appendix B).

2.2 Study Limitations

This study was conducted in a relatively short time frame with a flexible interview methodology to
accommodate the needs of participants. Initially the study team had planned to conduct two focus
groups in addition to the interviews, but coordinating the schedules of multiple Métis participants in a
short time frame proved challenging. The decision was made not to conduct focus groups and instead to
carry out more interviews with individuals in order to better accommodate the participants’ schedules.
This flexibility in study methodology was key and resulted in a successful process.

It should also be noted that due to the short time frame and budget limits, only 18 people were
interviewed for this study. While the results cannot necessarily be deemed representative of the
perspectives and experiences of all Métis people across Southern Ontario, there were some strong trends

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 10

that emerged. The rich depth of information that was gathered from a cross-section of Métis people does
provide a useful picture of the Traditional Knowledge of the culture that can be used to inform the OPG
New Nuclear Darlington project. This information can also be combined with that of future studies to
continue to record the Métis way of life.

3. Plants of Importance to the Métis Way of Life

3.1 Plants of Interest found at the OPG New Nuclear Site at Darlington

A complete list of all aquatic and terrestrial plants of interest to the Métis people who took part in this
Traditional Knowledge study is provided in Appendix A. It includes a general description of how the
plant is used by the Métis. This list has been cross-referenced with a list of plants found at the OPG New
Nuclear Darlington Site that was provided by OPG to the MNO. The list is intended to act as a quick
reference guide for both the MNO and OPG as to which plants may be of interest to the Métis.

3.2 Medicinal and Spiritual Uses

“Medicinal” plants in Métis culture have a broader meaning than simply remedies for physical ailments.
In many of the descriptions of these plants by the study participants, there is an overlap between the
medicinal and spiritual dimensions of healing. For example, cedar is used for everything from helping
with asthma to cleaning feathers to clearing “negative energy.” Many of the food plants are also known
to have medicinal properties.

In some cases participants would have different names for the same plant. Given that plant names may
be common English, Ojibway, Michif, or folk names, it is not unusual that confusions might arise when
plants are identified. One of the participants insisted that the only way to ensure proper identification of
plants is to use the botanical name. He recounted how he was discussing a plant with friends, using local
names. The friend knew one plant by a local name; he knew it as squirrel tail. For her, it was the plant of
the turkeys. They were both talking about yarrow. The plant known as “pain d’oiseaux” turns out to be
sorrel. Bitter root was the name some of the participants gave to gold thread (not to be confused with
golden seal). For others, bitter root might be some other plant with a bitter-tasting root. Proper
identification is all the more important because of the strength of the “medicine” in the plants. One
participant said it well: “We have to be grateful because plants are very powerful things, not something
to be toyed with.”

Many of the participants described how plants are grouped together in terms of habitat, use, preparation
of remedies, or how one plant might be a remedy for the toxic effect of another plant. A number of
plants were mentioned for use in smoking mixtures, or for smudging. Over and over we heard that there
are four sacred medicines: sage, cedar, tobacco and sweet grass.

These four sacred medicines are shared by Aboriginal peoples across North America (University of
Ottawa, 2007, www.med.uottawa.ca/curriculum/iph/data/Aboriginal_Medicine_e.htm).

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 11

The following list of plants and their medicinal and spiritual qualities are quotes from the study
participants. The information is taken from interviews, and, though valuable, should not be considered
prescriptions to healing.

Birch – “Birch is from day one is a healing tree. What you do is you peel the white bark and there’s a
black bark in the back. You boil that and you make tea with it and it’s good for prostate, colon. The
white bark they use to make canoe.”

White Birch – “Sometimes when you go out and pick the little twigs of the birch, the white birch, you
would use them as toothpicks because they are very minty tasting.”

Blackberries – “For the blackberries, if you got scratched picking blackberries, well my grandfather
would just say cut the stem, you didn’t have to cut the whole thing, you’d shave the stem and then you’d
rub that on your scratches and that would take the stinging out of your scratches.”

Blueberries – “Wild blueberries are very different and special. Up north they would boil the blueberries
down and use the juice of the blueberries as medicine.”

Burdock Root – “I had a staph infection and didn’t want to get more penicillin so I used burdock root. I
went and dug it up, pounded it, made a tea. I hadn’t seen anybody do it, but just went by what I was
reading, and it was very effective. Within a few days all of this seemed to be gone.”

Catnip – “We used to make a tea with catnip when you had the fever. They would put a little bit of
sugar in the tea and we would drink that and it would help bring the fever down.”

Cedar – “We use cedar. Where I come from, and people I associate with, use cedar for everything from
leading ceremonies to sweat lodges. We even used a medicine from the cedar to clean our eagle feathers
so that the mites don’t destroy them.”

“I have cedar over my door to keep good energy in and bad energy out, and I will purify my place with
cedar if I’m feeling like bad has been around me. And I put cedar in my tub.”

Comfrey – “Comfrey’s got gel in it like this and you can use the leaf. You make a poultice with paper
towel, you wet the paper towel and you put the tuft in it and if you have anything like a bad knee or
anything like that you wrap it around with this and it’s amazing how fast it will heal. My mom had some
problem and her dad wrapped her legs with the stuff and the next couple of days it was gone. She had,
her lower leg was all blue and by the time she left a couple of days later it was normal. It’s amazing
fun.”

Dandelion – “Dandelion again is good for so many things. You can make salad with the leaves. Makes
a beautiful salad. Right now it’s getting a little late, but early spring, they’re very tasty and it’s good for,
you make all kind of compress with it. It’s good for colds, high blood pressure, gout and then the root is
good for different things too. It makes good wine too. A salve made of dandelion and plantain is an
all-purpose remedy.”

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 12

Dogwood – “Dogwood is another one. Use the bark mixed with tobacco for smoking. The inner bark
was used for tanning hides. Fine scraping of young bark induced vomiting. So these plants were there
for all medicinal purposes.”

Gold Thread – “Where the soil is very acidic, with old evergreens and swamps and knolls, then you
may find gold thread, which is on mossy stumps. The root is a small thread of gold. It is very good for
mouth problems, but it takes a long time to prepare, because picking the roots, you can’t just yank the
root, you can only snip off parts of the root, because you have to leave the rest of the plant intact.”

“When one of us had sore gums they gave us these little roots, bitter root. A little yellow thing like that,
and you take one and just chew it. Quite bitter. It works. It really works. If you get cankers in your
mouth you chew on that and by the time you spit it out, the soreness is gone.”

Hickory – “There are nine different species of hickory which produce nine different fruits. I use it
mostly when I make banana bread, I like it. Little pieces in the banana bread is nice. Anything that you
would use a walnut or anything like that you can use that, it’s very similar texture and taste.”

Jewel Weed – “Jewel weed is known as an antidote for poison ivy. The oil is wonderful. I have a friend
whose little daughter had a good dose of it on her face and it really took down the redness.”

“I also remember as a child my dad instilled in us from a very early age that jewel weed was the number
one thing for poison ivy so now as an adult I would like to have be able to sit down with my dad right
now and say okay, what are all the other ones that you didn’t talk to me about that you didn’t share with
me.”

“My dad taught us to open up the jewelweed stem and to put it on the bites, the mosquito bites, or
anything itching.”

Licorice Root – “The licorice root has a strong black licorice flavour. The roots were chewed and
swallowed to strengthen the voice, treatment for sore throat and coughs.”

Milkweed – “The milkweed is good for warts.”

Plantain – “I do remember my dad, if we were outside and somebody got a little cut or an insect bite
that he would go and pick a leaf or something and rub than on, and I think it was plantain. It’s good for a
number of skin problems, like a rash or eczema or psoriasis. A relative of a friend of mine, his knee was
all inflamed and he put this plantain salve on and he had me feel it after twenty minutes and he said it
wasn’t hurting as much, and you could visibly see a difference.”

Poplar – “And the poplar itself, the poplar buds, that sticky resin that it exudes early in the year before
the bud even begins to leaf, the buds are gathered. It has some of the same constituents as the willow
bark, i.e. aspirin. So that’s why it’s good for joints and things like that.”

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 13

Red Clover – “Red clover was a skin conditioner. It’s for scars and scratches and for helping with
healing of the skin.”

Slippery Elm – “Slippery elm is good for indigestion. You put the slippery elm into milk and you mix
it and then it’s very palatable, you can drink it.”

Sweet Grass – “I remember my mom telling us, when I was very young, that sweet grass was one of the
four sacred medicines. You are braiding the hair of mother earth, the sweet grass.”

Thistle – “The bane of my existence have been these thistles. About three years ago this friend was told
by a psychic that for this cough that he should get someone to make him some thistle salve. So I thought
I could try that. These thistles grow at least as high as me if you let them be. So I’ve got my heavy
garden gloves, I cut this stuff and I used one mature plant and a bunch of little ones. The salve is very
good. If you have a tickling cough and it’s not too bad and if you rub this on your chest when you go to
sleep you’re not coughing in the morning.”

Tobacco – “Through the medicinal walk I also learned the importance of the tobacco and offering
tobacco to mother earth and to the plant and asking the plant as you’re offering the tobacco to give
thanks to the plant and to ask that plant to do the good that it is meant to do. When I’m using it, to
release itself and to be there for what I’m harvesting for. We have a jar of tobacco that we carry and
then we’ll offer the tobacco when we do that.”

Raspberry – “My mom would make tea using raspberry leaves, not the berries. I never could
understand. It wasn’t until later in life that I found out that raspberry tea made from the berries is very
acidic, but the leaves are not acidic at all, number one, and number two, it’s very high in calcium. The
body assimilates it completely.”

St. John’s Wort – “Another standby is St. John’s Wort. A friend had cut off the tip of a finger and
never went to the hospital and so after a year, the finger was keeping him awake at night and the doctor
told him the nerves regrowing that was causing his pain and he gave him stuff for him and he was still
having the pain. So we tried the St. John’s Wort oil and this one is kind of neat. It’s sort of a red colour
and he said that when he would stick his finger in that, several times he nearly fell asleep with his finger
in the jar because it would take the pain right away and last for several hours.”

Spruce Gum – “If you cut yourself or something, we used a lot of spruce gum. It’s an antibiotic in its
own right, but it also helps to slow it. I remember chewing a lot of spruce gum as well. When it warms
up it’s very chewable, and it makes your teeth white, white, white. Super white, white, white. Oh yeah.”

Strawberry – “The dried leaves of the strawberry can be made into a tea for menstrual cramps and
hormonal imbalance.”

Weecay (Sweet Flag) – “I asked an elder about that over the winter and he said just write “good for
everything”. It’s used for the throat especially, you take a little wee piece of it because it’s quite strong
tasting and you suck on it and chew on it and the guys who play the big drums, they’re using their throat

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 14

a lot, and they’ll use that for their throat, they’ll often carry it around.” (Note: not to be confused with
wild iris, which is toxic).

Willow – “The red willow is something we use as well. The red willow bark we gather in early spring
and process that red willow bark, mix it to make a smoking mixture. The willow is the original source of
aspirin too. I made a salve out of willow and other herbs. This winter my mother in law, she came over
and she had shingles and she was in so much pain, and nothing from a doctor was working, absolutely
nothing. So I took a little bit of this out and I put it into a container. I said, “I don’t know, try it, see if it
helps, see what happens.” She phoned me like forty eight hours later and she said, “I can’t believe it, the
relief I am getting from your salve is phenomenal; if it wasn’t for your salve I would not be able to stay
sane,” and it was so rewarding.”

Witch Hazel – “My mum used that a lot. It was an astringent. It’s getting rarer and rarer in southern
Ontario. So that’s one plant you have to protect.”

Yarrow – “Yarrow, that’s available here still, contains a mild anesthetic. When rubbed on insect bites it
stops the itching. It won’t do much for your ticks, but the mosquitoes and flies, if you rub that on it
won’t itch no more.”

“I use the yarrow flowers to make infused yarrow oil. Sometimes I will double infuse it. I use that for
my knee. Without it, I wouldn’t walk. See, the yarrow has not only the ability to warm up the joint, but
it is an anti-inflammatory that brings down the swelling. When the swelling goes down, of course the
pain goes away and I can walk.”

“If you boil this down you make a tea. You can drink the yarrow. It helps internally, and then you can
also, with the stems you can boil it and cool it down and put it on for reducing fevers.”

Table 1. Medicinal and Spiritual Plants of Interest to Métis People in Southern
Ontario

Table 1 provides a list of all medicinal and spiritual plants that were mentioned during the Traditional
Knowledge interviews, including those which are on OPG’s list of plants found at the New Nuclear
Darlington site. It was not possible to identify all of the plants mentioned in the interviews, as some
people had uncommon names for certain plants, and in some cases spelling may not be accurate. More
details of plant use and notes of interest are available in Appendix A.

SPECIES MENTIONED Listed by OPG as found at New Nuclear Darlington Site

Alfalfa √

Apothecia

Arnica

Arrowhead

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 15

SPECIES MENTIONED Listed by OPG as found at New Nuclear Darlington Site

Bear root

Bearberry

Birch √

Black bush

Black cohosh

Blackberries

Blood root

Blue lettuce

Blueberries

Burdock
√

Catnip
√

Cattail
√

Cedar
√

Chaga mushroom

Cherry
√

Chicory
√

Choke cherry
√

Coltsfoot

Comfrey

Cranberry

Crocus

Crooked root

Dandelions
√

Dogwood
√

Eastern hemlock
√

Elderberry
√

Essiac

Evening primrose √

Ginger (wild)

Golden rod

Golden thread root

Gooseberries
√

Horse chestnut
√

Horsetail
√

Jewel weed
√

Joe Pye weed
√

Juniper
√

Labrador tea

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 16

SPECIES MENTIONED Listed by OPG as found at New Nuclear Darlington Site

Lavender

Lemon grass

Liquorice

Lily of the valley √

Marigold

Miinigan

Milkweed
√

Mountain ash
√

Mullein

Mushroom that grows on
maple tree

Muskrat root

Mustard √

Nutmeg

Pain d’oiseax

Peas

Pickerel weed

Pine
√

Plantain leaves - 2 varieties
√

Poplar
√

Red clover
√

Red willow

Rose hips

Sage

Sassafras

Self heal

Slippery elm
√

Spruce
√

St. John's wort
√

Stinging nettle

Sumac √

Sweet fern

Sweet flag

Sweet grass

Tamarack

Thistle
√

Three-flowered avens
√

Tobacco - Northern, Buffalo
and Red Indian

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 17

SPECIES MENTIONED Listed by OPG as found at New Nuclear Darlington Site

Trillium
√

Vervain
√

Water lily

Weecay - wild iris √

White sage

Wintergreen

Willow √

Witch hazel

Yarrow (Arbadine) √

Yellow dock

3.3 Food Uses

Food is at the heart of traditional Métis hospitality and culture. Participant interviews contained long,
rich stories about spontaneous family and community gatherings – feasts and festivities with fiddling
and jigging - and an abundance of food. Over and over participants would mention berry-picking
expeditions, the search for the elusive and prized morel mushroom, the best maple syrup in the world,
crab apple preserves, mint tea, fish, and wild game. This study was confined to plant products, so the
importance of fish and game is not included in this report.

The following list of quotes represents some of the more unique and interesting food plants mentioned
in the study.

Blueberries – “I remember grandpa always coming to our place with these big baskets of blueberries
for us. I would think it’s a trace of a traditional kind of trade route because Ojibway from up the shore
would definitely have traded blueberries for other things, say to the Wendat people who lived here. It
seems to be a remnant of some kind of earlier trade.”

Cattail – “We had gone camping, and my mom said I forgot the batter. I guess she was going to make
pancakes or something. So we improvised. Cattails, like the roots. But then you have to beat the heck
out of them to release the starchy material. Just get a rock and bang, bang, bang, break the root all up.
Then you put in a pail, you rigorously stir it up, and what it does is it shakes off all of the starchy
material. Then you take the roots out and let it settle and all the starch is going to go to the bottom. You
get the rest out with water, and then from that you can make cookies.
I remember every once in a while we would take the tops, when the leaves are still on, before they
would turn the brown spike. You would take the leaves off, and she would boil them, not very long, like
two minutes, and you would just put salt and butter on it. The texture is different, but it tastes just like
corn on the cob. A good side dish.”

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 18

Lamb’s Quarters – “The one thing we used to eat quite a bit of was the lamb’s quarters. They used that
instead of spinach. But that is a wild plant out there, and it’s still around. It’s all over the place…young
and tender.”

“Pain d’oiseaux” (sorrel) – “Oh, we used to eat, well I don’t know what you call it in English. We
used to call it “pain d’oiseaux”. That might have been a name that my mom gave, because we used to
take it and eat it. It’s kind of a sour taste a little bit, like rhubarb a little bit but it’s different. But good. It
grows about six inches, and there are little leaves like clovers and there are little wee flowers…yellow
flowers….It tastes very much like watercress… You don’t eat the flowers, you eat the leaves.”

Puffballs – “Those big puffball and you come and slice them and fry them and wow, they were
fantastic.”

Yellow Birch – “I remember my parents, my grandma, sometimes they would tap the yellow birch to
get the sap out to make syrup. It’s not as sweet as maple syrup, but it is sweet, and it’s a 60:1 ratio
opposed to a 40:1 ratio. You need more sap to get the final product. Yellow birch sap is also good as a
cleanser in the spring.”

Water Lily – “Lily pads. They’re a food. Lily pad is our potato. Potassium in the root.”

Table 2. Plants used for Food by Métis People in Southern Ontario

A full list of plants eaten by Métis people that were mentioned during the Traditional Knowledge
interviews are outlined in Table 2. Those which are on OPG’s list of plants found at the New Nuclear
Darlington site have been identified. More details of plant use and notes of interest are available in
Appendix A.

SPECIES

MENTIONED Listed by OPG as found at New Nuclear Darlington Site

Apples √

Blackberries

Blueberries

Cattail
√

Chicory
√

Choke cherry
√

Corn
√

Crab apple

Cranberry

Dandelions
√

Elderberry
√

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 19

SPECIES
MENTIONED Listed by OPG as found at New Nuclear Darlington Site

Fiddleheads

Ginger

Gooseberries
√

Manomin Wild Rice
√

Maple
√

Morels

Pain d'oiseaux

Peppermint

Pin cherry √

Puffballs

Raspberries √

Chaga mushroom

Sour cherries √

Spearmint

Strawberries

Water cress
√

Water lily

Wild leeks
√

Wild rose (hips)
√

Wintergreen
√

Yellow birch

3.4 Crafts and Other Uses

In addition to their use as food and medicine, plants have been used traditionally by the Métis people for
crafts, construction and practical purposes. Canoes and fiddles, both at the core of Métis culture and life-
style, depend on available wood – birch and oak. Métis women are famous for their beadwork, and both
men and women continue to make crafts from leather, wood, and fabrics. Medicine bags, made from
leather, are typically filled with the four sacred medicines, along with other plant ingredients specific to
the maker. Cattail “fluff” was used traditionally to line moccasins for warmth, and this practice
continues. Dyes from plants are still used as well.

The following list includes some of the highlights from the interviews.

Blood Root – “The blood root is used as an orange dye. The dye is a science on its own, you know,
because some plants even though they exhibit a certain colour, they give you a dye of a different colour
than what you expect.”

Birch – “I love birch bark. You can use your fingernail to write on it. You take a piece and just snap a
branch and write your note on it first and stick it on a branch. You can use it to boil tea or sap in birch

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 20

bark containers. Lots of people didn’t believe that. I had to do it to prove it to them. They thought birch
bark would burn, but you can boil water in birch bark containers. You can pick berries in birch bark
containers. We call moose with birch bark.”

Birch Fungus – “After the birch is dead, it forms a fungus and this you light this up and it will burn
until there is none left and in the old days when the native people used to move from one hunting
ground to the other. They would keep the fire burning for the afternoon, just put another piece on top
and it will just keep on burning.”

Dogwood – “Dogwood is another one. You use the bark mixed with tobacco for smoking. The inner
bark was used for tanning hides.”

Hickory – “The thing that I think is very interesting is my dad saves all these [hickory shells] and then
when we’re hunting he’s got a wood stove that we use to keep warm in the winter. He burns the shell
and it throws just a ton of heat, they’re great.”

Leatherwood – “The bark is very tough and can be used like rope. When you strip it, you take a strip,
say an inch wide from the bottom, pull it up and it follows all the way to the tip of the branches. Then
you can use it to make hoop, to hoop the beaver. You can pull your skidoo out of the snow with this. It’s
very strong when you braid it.”

Table 3. Plants used for Crafts and other uses by Métis People in Southern Ontario

All plants used for crafts and other uses that were mentioned through the interviews are outlined in
Table 3. Those which are on OPG’s list of plants found at the New Nuclear Darlington site have been
identified. More details of plant use and notes of interest are available in Appendix A.

SPECIES
MENTIONED Listed by OPG as found at New Nuclear Darlington Site

Balsam
√

Birch
√

Blood root

Cattail
√

Cedar
√

Dogwood
√

Fungus on dead birch

Horsetail √

Leatherwood tree

Milkweed √

Mullein

Oak

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 21

SPECIES
MENTIONED Listed by OPG as found at New Nuclear Darlington Site

Pine
√

Poplar
√

Spruce
√

Sweet grass

Wolf willow

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 22

4. Recommendations

These recommendations are provided by AECOM based on their experience with Environmental
Assessment processes, their experience with other Aboriginal knowledge studies, and the information
they heard from Métis community members through this project.

1. Consider a variety of factors in how the Métis way of life may be impacted by the
Darlington project.
In deciding what to communicate to OPG about possible impacts of the New Nuclear project at
Darlington to the Métis way of life, consider these project factors: magnitude of impacts at
various project stages, geographic extent, duration, frequency, permanence, and certainty.
Cumulative effects of other development, such as residential subdivisions, on plants in Ontario
could also be considered when evaluating the impact on the Métis way of life. Please refer to the
Métis Nation of Ontario Environmental Assessment Guide (2010) for more guidance.

2. Identify ways to disseminate the Traditional Knowledge gathered through this project to
the broader community.
While a report such as this provides a valuable reference product, there are other and perhaps
better vehicles for the sharing of this knowledge with the wider Métis community.

This study includes the production of an hour-long video showing interviews with Métis
participants. This video could be presented in a variety of ways, such as at local Councils and
feasts, on a website, or as a teaching tool for workshops or school groups. There is enough
material to create further videos on other topics, such as hunting and fishing, language and
music. Shown in group settings as a “participatory video,” it will stimulate discussion and
reflection on Métis traditional knowledge. Participatory video is a methodology for using video
documentation as a tool for individuals and groups to grow in self-confidence, value, celebrate
local and traditional knowledge, and build bridges between community members and decision-
makers (Snowden, 1984, www.fao.org/sd/CDdirect/CDre0038.htm, in Richardson and Paisley,
eds., FAO, 1988 - www.fao.org/sd/CDdirect/CDre0025.htm).

The material could also be presented in book format, with photos of plants and the participants.
A book would provide space for in-depth discussion of more aspects of the Métis way of life,
such as hunting, trapping, fishing, and cooking. A book has the potential to reach a different
audience than a website or video may. The book format also lends a particular credibility to the
content.

3. Continue to gather a breadth of Traditional Knowledge on the Métis way of life.

AECOM recommends that this study be the beginning of a wider inquiry that spans all of
Ontario. While this study provides a useful snapshot of the Métis way of life, additional
interviews would expand the pool of knowledge available. Interviews should be completed with
participants from a wide range of geographies, ages, backgrounds, and levels of knowledge or
experience with aspects of Métis culture.

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 23

Involving the community in the interview process can help build local capacity. However, the
scale of this undertaking should not be underestimated; volunteer time is often limited.

4. Consider a request for a Resource Valuation Study.
MNO may wish to request a Resource Valuation Study to assess the contribution of the species
noted in this report, particularly those present at the Darlington New Nuclear site, to the
economies of Métis households and communities. This would include an evaluation of the
amount of each species harvested by households in a calendar year, the estimated value of the
harvest, the percentage of the harvest that is either consumed in the home, sold or traded and the
proportion of household income that is attributable to these species. It would also estimate the
level of effort required to harvest (e.g. time travel, travel commitments and loss of other
livelihood opportunities during travel), potential alternatives and the incentives and barriers
associated with harvesting. Such an assessment would contribute to understanding if these
species are critical to the Métis way of life and, if so, identify priority species for further
mitigation strategies (see recommendation 5 below).

5. Provide leadership for the protection of native plant species that are important to the Métis
way of life, while also contributing to Métis livelihoods.
MNO may wish to investigate appropriate methods and opportunities for plant species
conservation that may be supportive of the Métis way of life, provide important livelihood or
income generation opportunities, and assist project proponents to provide meaningful mitigation
measures for potential project impacts on Métis interests. A number of ideas, examples and
opportunities are outlined below.

One example of an Aboriginal plant conservation initiative in Ontario is Kayanase, a Six Nations
ecological restoration and native plant and seed business. This business was established in part
through the need for ecological mitigation in connection with the Red Hill Valley Expressway in
Hamilton, Ontario. The City of Hamilton and Kayanase are responsible for restoring the Red
Hill Valley through planting of native species. Kayanase integrates Traditional Knowledge with
western science to improve the health of disturbed ecosystems. Along with ecological
rehabilitation services, Kayanase operates a native plant nursery and greenhouse. Among its
projects, Kayanase is working with the City of Hamilton and the Hamilton Conservation
Authority to completely naturalize Confederation Park through a $500,000 project funded by the
Ontario Ministry of Transportation as part of an agreement with the City of Hamilton to mitigate
and offset environmental impacts associated with new highway works for the Queen Elizabeth
Way.

Other examples of similar efforts include the development of mushroom farms that specialize in
chanterelles, morels, shaggy manes and puffballs, or greenhouses that specialize in wild leeks,
sweet grass, fiddleheads and berries.

Priority species for the Métis way of life could be identified for plant species conservation
efforts and livelihood opportunities. The MNO may wish to examine appropriate approaches for
promoting Métis owned and operated business models that combine plant species conservation
efforts with appropriate livelihood opportunities.

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 24

Many populations of Canada's approximately 3,800 native species of vascular plants are in
danger of genetic erosion, and/or local extinction (St. Pierre, 2006, www.prairie-
elements.ca/conservation.html). While in situ conservation within protected habitats is generally
regarded as the primary means by which native plant species are conserved, ex situ preservation
in botanical gardens, seed banks, home or farm gardens, and commercial operations can play an
essential role in conserving Canada’s native botanical diversity.

Ex situ collections of native species are sources for recovery of threatened or endangered
species, habitat rehabilitation and restoration, crop improvement, new product development, and
a wide variety of research studies.

Many Métis people may currently be practicing ex situ conservation and collections of native
species may already be established within existing Métis household properties, businesses and
within traditional harvesting land. This way-of-life and potential contribution to the conservation
of Canada’s native plant species remains virtually undocumented.

Ex situ collections of native species could be established within industrial landscapes that
provide protected buffer areas, such as brownfield sites or protected zones such as the Darlington
New Nuclear Site. Protected industrial zones with buffer lands provide unique opportunities for
native plant nurseries that can be established through partnerships between industry, research
institutions (e.g. the University of Guelph or Trent University) and MNO. Such protected
landscapes can enable researchers, ecological rehabilitation practitioners and Aboriginal peoples
to obtain access to rare and endangered species without disturbing or damaging natural
populations.

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

 25

Appendix A

Plants of Interest to the Métis in Southern Ontario:
Cross-Referenced with Plants Found at the

Darlington New Nuclear Site

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Species

Mentioned by
Métis

Interviewees

Scientific name
Listed

by OPG
Description of Métis Use Comments

NHIC
“s ranking”

COSEWIC COSSARO

Alfalfa Medicago sativa x Roots as medicine (has vitamins) and vegetables SE5

Apothecia Apothecia

Use not described
Fungus-related - like
a morel mushroom

Apples Malus pumila X Eat, cook seeds SE5

Arnica Arnica

Arthritis, pulled muscles, sprains, burns, sunburns, insect
bites

Grows in
mountainous areas,
so you have to
purchase it

Arrowhead Saggitaria latifolia

Medicinal

Balsam
Populus

balsamifera
x Making beds, good for carving S5

Bear root
Hedysarum

mackenzii
Chew it

Also known as wild
sweet pea.

Bearberry
Arctostaphylos

uva-ursi
Medicinal - sore throat

When mixed with
tobacco it is called
kinnikinnick
(kinnikinnick refers
to a mixture)

Beech nut Fagus grandifolia X Good for eating American beech S5

Birch Betula populifolia x

Bark for canoes, moose calls, wood ash used to remove
porcupine quills, birch twigs used for toothpicks (mint
taste), in medicine bag, peel bark and boil black inside as
a tea

Black bush

Tea Species unknown

Black cohosh Actaea racemosa

Insect bites

Blackberries Rubus

Stem juices used to treat scratches and skin irritation

Blood root
Sanguinaria

Canadensis
Dyes, for pleurisy, lung ailment

Blue lettuce Lactuca tatarica

Milky juice rubbed on skin, cures poison ivy

Blueberries Vaccinium

Preserved and made into jam; wine; good for diabetes,
antioxidant, boiled down and used as medicine

Plentiful near
Sudbury

Burdock Arctium minus x Root tea; blood purifier SE5

Catnip Nepeta cataria x Make tea for fever, women's healing lodge SE5

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Species

Mentioned by
Métis

Interviewees

Scientific name
Listed

by OPG
Description of Métis Use Comments

NHIC
“s ranking”

COSEWIC COSSARO

Cattail
Typha latifolia

(broad-leaf cattail)
x

Roots for consumption (like vegetable), roots to make
pancakes, top of cattails eat; use the root to make flour
and eat raw in stews. Inside of the stem is good to eat.
The "fluff" used to line clothing or moccasins for warmth
and in pillows

 S5

Cedar (Eastern
white)

Thuja occidentalis x

Tea; heal-all medicine (root), in medicine bag, tying
canoes and baskets, canoe wood, used in a smudge, used
in ceremonies, carved; used for asthma; placed in
mother's coffin so she wouldn't come back and haunt
them; for purification (in water or to burn); steam feathers
over cedar to cleanse them

 S5

Chaga
mushroom

Inonotus obliquus

Medicinal

The chaga
mushroom grows on
white birch trees,
extracting the birch
constituents and is
used to treat cancer.
Grows in the north

Cherry Prunus x Medicinal
Specific variety
unknown

Chicory Cichorium intybus x
Coffee substitute; added to coffee to make the coffee last
longer; good as a tea.

 SE5

Choke cherry Prunus virginiana x Bark; great for wine; good for gout (wine was 'medicinal') S5

Coltsfoot Tussilago farfara X Medicinal – used for respiratory ailments SE5

Comfrey
Symphytum

oficinale

Medicinal properties: cell proliferators, heals wounds,
encourages bond, cartilage and muscle cell growth,
speeds healing when applied to injured limb, leaves and
flowering tops are used in ointments and oils for sprains,
arthritic joints; root used for varicose ulcers, use as wrap
around joint for sprains and arthritis, make tea, relieves
insect stings (stops burns instantaneously, faster healer)

Crab apple Malus coronaria X Jams and jellies

Cranberry
Vaccinium

oxycoccos
Good for urinary tract

Crocus

Roots speed delivery, leaves used for rheumatism
Specific variety
unknown

Crooked root

Food – tastes like horse radish
May be the root of
the hop vine

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Species

Mentioned by
Métis

Interviewees

Scientific name
Listed

by OPG
Description of Métis Use Comments

NHIC
“s ranking”

COSEWIC COSSARO

Dandelions
Taraxacum

officinale
x

Roots and leaves in salves; whole herb is edible; clears
heat and toxins from blood (used for boils and abscesses);
root is a diuretic and liver stimulant; leaves help reduce
fluid retention and urinary disorders and are effective
liver and digestive tonic; root is a liver stimulant
(cleansing tonic for gallstones and jaundice) and useful in
constipation and joint inflammations; good for eczema
and acne; salad is good for high blood pressure, gout and
colds; makes good wine

Dogwood Cornus stolonifera x
Bark used with tobacco for smoking; inner bark used in
tanning hides and to induce vomiting.

The Eastern
Flowering Dogwood
(Cornus florida) is
endangered. It is
only found in
Carolinian Canada;
southwestern
Ontario, including
Grand Bend across
to the Niagara
Peninsula.

S5

Endangered

(Eastern

Flowering

Dogwood

only)

Endangered

(Eastern

Flowering

Dogwood

only)

Eastern
hemlock

Tsuga Canadensis x Tea

Elderberry
Sambucus

canadensis
x

Good for wine; flower used for tea; elderberry elixir (with
brandy and cloves in it) used to relieve cold symptoms,
cough syrup

Sambucus racemosa

is on OPG list.
S5

Essiac

Medicinal – cure for cancer

Essiac Tea is a blend
of herbs used to
make a tea that is
believed by some to
have cancer-treating
properties. The
original formula is
believed to have its
roots in native
Canadian Ojibwa
medicine and
contains greater
burdock root
(Arctium lappa)),
slippery elm inner
bark (Ulmus rubra,

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Species

Mentioned by
Métis

Interviewees

Scientific name
Listed

by OPG
Description of Métis Use Comments

NHIC
“s ranking”

COSEWIC COSSARO

formerly known as
Ulmus fulva), sheep
sorrel (Rumex
acetosella), and
Indian or Turkish
rhubarb (ref:
Wikipedia)

Evening
primrose

Oenothera biennis x Used for hot flashes. Made into teas S5

Ferns
Many different
species

X Chase away mosquitoes Like a fan

Fiddle heads X Boil twice

Golden rod Solidago

Medicine S5

Golden thread
root

Coptis trifolia

For mouth problems. Sore gums, cankers- Root used only
Also known as bitter
root

Gooseberries Ribes x
Wine; consumption (if green they are sour, otherwise eat
when purple)

Specific variety
unknown

S5

Hickory Carya x Nuts for eating. Shells for fire kindling
Nine varieties grow
on Navy Island

S5

Horse chestnut
Aesculus

hippocastanum
x Boil them for medicine SE2

Horsetail
Equisetum (variety

not specified)
x

Improve digestive problems. Used as a tea. Outside stem
used to scrub away dead skin (on heels, or in a
footbath), Also as a sandpaper to smooth wood
(sculptures, bowls)

 S5

Indian corn Food

Jewel weed Impatiens capensis x
Antidote for poison ivy, takes down redness, oil helps
anything that itches; juice from stem on mosquito bites or
anything itchy

 S5

Joe Pye weed
Eupatorium

maculatum
x Medicinal S5

Juniper
Juniperus

communis
x Berries S5

Labrador tea
Ledum

groenlandicum
Older adults drink; let leaves steep for an antioxidant

Lamb's quarters
Chenopodium

album
Use as a salad

Lavender Lavandula

Calming, soothing salve; cured shingles;
soothing/calming tea; mosquito repellent; line drawers

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Species

Mentioned by
Métis

Interviewees

Scientific name
Listed

by OPG
Description of Métis Use Comments

NHIC
“s ranking”

COSEWIC COSSARO

Leatherwood Dirca palustris

The tough bark can be used like rope

Lemon balm Melissa officinalis

Tea and insect repellant

Lily of the
valley

Maianthemum

canadanse
x Medicine

Wild lily of the
valley. OPG lists
European Lily of the
valley

Liquorice Glycyrrhiza glabra

Roots chewed and swallowed to strengthen voice, sore
throats

Manomin Wild
Rice

 Food

Grows in Nipissing
area. Manomin is
Ojibway for wild
rice, and Manomin
Wild Rice is a brand
name

Maple
Acer saccharum

(sugar maple)
X Syrup used in cooking

Marigold Tagetes

Boil and put in cream; put around roses to prevent black
spots; good for women going through menopause

Miinigan

Unknown

Milkweed Asclepias syriaca x
Milk from seedpod good to remove warts; 'milk' is
applied to warts, moles and ringworm. 'milk' also used in
moccasins and clothing for warmth.

There are multiple
types of milkweed in
Ontario. The four-
leaved milkweed
(Asclepias
quadrifolia) was just
assessed by
COSEWIC as
endangered as of
April 2010.

S5

Endangered
(no SARA
Schedule, no
SARA Status
yet)

(Four-leaved

milkweed

only)

Mint –
peppermint and
spearmint

Mentha Teas

Morels Morchella

Good for eating. Hard to find

Mountain ash Sorbus aucuparia x Medicinal SE4

Mullein
Verbascum

Thapsus

Eases breathing problems. Tea eases throat congestion;
dried mullein head was dipped in liquefied fat and lit as a
torch. The flower used in teas. The soft leaves were put
inside moccasins for comfort; easy to replace. A piece of

 SE5

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Species

Mentioned by
Métis

Interviewees

Scientific name
Listed

by OPG
Description of Métis Use Comments

NHIC
“s ranking”

COSEWIC COSSARO

the leaf could be put on a fish hook to catch fish.

Mushroom that
grows on maple
tree

Medicinal Unknown

Muskrat root Acorus calamus

March plant – medicinal
Also known as sweet
flag, and sweet
sedge

Mustard Brassica x Plaster applied to chest to cure colds
Specific variety
unknown

SE5

Nutmeg Myristica fragrans

Food Foreign species

Pain d’oiseax Oxalis acetosellla

Eat the leaves, not the flowers Sorrel

Peas Pisum sativum

Placed in medicine bag (symbolic of growth), for
afterlife; soup

Pickerel weed Pondeteria

Medicinal

Pin cherry
Prunus

pensylvanica
X Food S5

Pine
Pinus strobes

(Eastern white

pine)

x Tea, needles mixed with honey for a cough medicine S5

Plantain leaves
- 2 varieties

Plantago major

(Common)

Plantago rugelii

x

Good for infections; rub it on cuts and scrapes; use for
skin problems like rash, psoriasis, eczema; anti
inflammatory, anti-bacterial (prevents gangrene); put
crushed leaves on cuts, bites, inflammations from poison
ivy or stinging nettle

 S5

Poplar Populus alba x

Medicine; habitat for partridge; buds - sticky resin
gathered for ointment (on rheumatic or painful joints);
inner bark used in soothing salve for earaches and nasal
application to cure coughs and colds

 SE5

Puffballs
Calvatia (also

Lycoperdon and

Scleroderma)

 Cut up and fry

Red clover Trifolium pretense x

Skin conditioner; used medicinally as a fodder crop for
cattle; flowers used as cleaning herb for skin complaints;
flowers used for coughs (bronchitis and whooping
cough); flowers used for insect bites and sings; eaten for
eczema and psoriasis; compress use for arthritic pains and
gout; ointment for lymphatic swellings; eyewash for
conjunctivitis; douche used for vaginal itching; syrup for

 SE5

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Species

Mentioned by
Métis

Interviewees

Scientific name
Listed

by OPG
Description of Métis Use Comments

NHIC
“s ranking”

COSEWIC COSSARO

stubborn dry coughs; used for bee stings

Rose hips Rosa rugosa

Tea

Sage Salvia officinalis

Used in ceremonies; in medicine bag (to calm and
purify); sacred medicine; purification of emotions;
menstruation; cooking, tea

Sarsaparilla Aralia nudicaulis Wine

Sassafras Sassafras albidum

Bark used
Root was once used
to make root beer

Self heal Prunella vulgaris

Medicinal SE3

Slippery elm Ulmus rubra x
Put in milk, helps with digestion ; the ashes were used to
aid digestion, stop reflux

Sour cherries Prunus X Pies; good in moose stew
Specific variety
unknown

S5

Spruce Picea glauca x
Waterproofing canoes; root for medicine; spruce gum on
cuts and chewed to make teeth white

 S5

St. John's wort
Hypericum

perforatum
x

Bouquets ; typically makes you feel good; orally can
inhibit ailments

 SE5

Stinging nettle Urtica dioica X
Medicinal; told to stay away from it because of skin
irritation

 SE2

Sumac
(staghorn)

Rhus typhina x Tea from berries - high in Vitamin C, bitter taste S5

Sweet fern
Comptonia

peregrine
Tea

Not a true fern, but a
deciduous shrub

Sweet grass
Hierochloe

odorata
Used in a smudge; tea, in medicine bag; decoration

Smelt it near
Dunnville, but not
located (in restricted
area possibly)

Tamarack Larix laracina

In medicine bag (to heal); tea from bark good for colds;
use with white sage and birch for calming burns

Thistle
Cirsium arvense

(Canada thistle)
x Salve for cough, tickling (rub on chest when sleeping).

OPG lists Russian
Thistle.

There are multiple
types of thistle in
Ontario. Hill’s
Thistle (Cirsium
hillii) and Pitcher’s
Thistle (Cirsium

Threatened
(Hill’s Thistle

only)

Endangered,
SARA
Schedule 1
(Pitcher’s

Thistle only)

Threatened
(Hill’s

Thistle only)

Endangered
(Pitcher’s

Thistle only)

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Species

Mentioned by
Métis

Interviewees

Scientific name
Listed

by OPG
Description of Métis Use Comments

NHIC
“s ranking”

COSEWIC COSSARO

pitcheri) are both
species at risk.

Three-flowered
avens

Geum triflorum x
Eye wash; sore gums, throats; chapped lips (when mixed
with animal fat)

OPG lists yellow
and white avens

S5

Tobacco -
Northern,
Buffalo and
Red Indian

Nicotiniana

tabacum

Offering to plant to ask the plant to do the good it is
meant to do, or in harvesting, or being around water (in
prayer as offering), cigars, used in a smudge, in medicine
bag (symbolic of friendship and peace)

Trillium
Trilliium

grandiflorum
x Root for medicine

There is more than
one type of Trillium
in Ontario. The
Drooping Trillium
(Trillium flexipes) is
endangered.

S5

Endangered,
SARA
Schedule 1

(Drooping

Trillium only)

Endangered

(Drooping

Trillium

only)

Turkey tail
mushroom

Trametes

versicolor
 Medicinal

Vervain Verbena hastate x Medicinal S5

Water cress
Nasturtium

officinale
 Good for salads

Water lily Nymphaeaceae

Medicinal; backyard plant (lily pad)

Weecay - wild
iris

Iris sibirica x Root for throat medicine
Grows along river
banks along Wye
River

SE1

White sage Salvia apiana

Smudging

Wild ginger Asarum canadense

Often traded; cooking; spiritual medicine from sturgeon
plant; tea

Wild grapes Vitis sylvestris Leaves and fruit used

Wild leeks Allium tricoccum X Traded; pickled; spring tonic
Wild leeks are of
special concern in
Quebec.

S5

Willow Salix x
Pain killer (aspirin); ground willow bark used as pain
killer for toothache and joint pain. Can also be taken as a
tea. Red willow bark is used smoking mixture

Specific variety
unknown

Wintergreen Pyrola asarifolia x Chew instead of gum; tea in moderation for arthritis

Found in Huronia.
There are multiple
types of wintergreen
in Ontario. The
spotted wintergreen

S5

Endangered,
SARA
Schedule 1

(spotted

Endangered

(spotted

wintergreen

only)

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Species

Mentioned by
Métis

Interviewees

Scientific name
Listed

by OPG
Description of Métis Use Comments

NHIC
“s ranking”

COSEWIC COSSARO

(Chimaphila
maculata) is
endangered.

wintergreen

only)

Witch-hazel
Hamamelis

virginiana
Used as an astringent

Yarrow
(Arbadine)

Achillea

millefolium
x

Tea to suppress bleeding and fevers; flower has healing
powers as infusion, anti-inflammatory, flowers are drunk
for upper respiratory phlegm or as an eczema wash;
inhalation for hay fever and mild asthma; oil is massaged
into inflamed joints; chest rub for chesty colds and
influenza, leaves stop a nosebleed; poultice wrap on cuts
and grazes; reduce fevers and as a digestive tonic;
tincture use for urinary disorders or menstrual problems
and cardiovascular complaints; compress to sooth
varicose veins; mild anaesthetic; stopped itching of insect
bites; flowers chewed to reduce swollen glands; tea to
relieve pain during childbirth

 SE

Yellow birch
Tapped for syrup; not as sweet as maple syrup. Sap used
as spring cleanser

Yellow dock Rumex crispus X Medicinal
Also known as curly
dock

SE5

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Appendix B

Fact Sheets:
Plant Species of Interest

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Appendix C

Traditional Ecological Knowledge
Interview Questions

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

TEK Interview Questions

Métis Nation of Ontario
Southern Ontario Traditional Ecological Knowledge Study

PREAMBLE

[Introduce yourself]. I work with AECOM and have been hired on behalf of the Métis
Nation of Ontario (MNO) to conduct this study.

The purpose of this interview is to gather information about traditional Métis uses of
plant species found in Southern Ontario. This information will be used to assist the MNO
in better understanding the potential impacts of the Darlington New Nuclear Project on
the Métis Way-of-Life.

While the particular focus of this study is on learning more from you about Métis use of
plant species, I would also like to ask you some general questions about your knowledge
and your family’s way of life. This information will be a valuable contribution to the
record of Métis traditional knowledge that the MNO is building.

A copy of the transcript and video will be made available to you and the Métis Nation of
Ontario. Are you willing to have your interview videotaped and audio taped for these
purposes?

QUESTIONS

Date:
Time:
Location of interview:

Family History

1. What is your full name and date of birth?

2. What were the names of your father and mother?

3. What were the names of your grandparents, if known?

4. What were the names of your great grandparents, if known?

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

Métis Heritage
5. When did you learn about being Métis?

6. Do you belong to a Métis community? If so, can you please identify the

community on the map?

Plant Knowledge

7. Did you gather plants (berries, vegetables, herbs, trees, shrubs, mushrooms,
aquatic plants, etc.) as a child? If so, where and what were the names of the plants
(refer to map and mark areas or places)?

8. Have you gathered plants as an adult? If so, where, and what are the names of the
plants (refer to map and mark areas or places)? If no, why not?

9. Did your parents or other relatives gather plants? If so, where, and what are the
names of the plants (refer to map and mark areas or places)?

10. A) These cards contain images of different plant species [refer to cards]. Have
you or your family gathered any of these? If so, where, and what are the names of
the plants (refer to map and mark areas or places)?

B) Which of the plants have you or someone from your household gathered in the
last year? [complete table]

Plant Total produced

/ harvested in

last year

of hours

spent

gathering

% used in

household

% sold or

traded

Market

Price

C) What was done with the plants you and your family have gathered? [complete

table]

Plant Eaten in

Household

Sold / traded Spiritual use Crafts /

Building

Other

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

11. Did you harvest trees? If yes, for what purpose?

12. Do you know of any traditional Métis names for plants?

13. Do you know any Métis songs that are associated with plants?

14. Do you know any Métis recipes that use traditional resources?

Importance of Resources to the Métis Way of Life

15. Is resource harvesting integral to your Métis identity? Please explain.

16. Have you noticed changes over time to resources that you have traditionally
harvested?

17. Have you noticed any changes to access to resources? Are you concerned about
on-going access to resources?

18. Do you consider access to resources to be integral to the Métis way of life?

19. Have you noticed any change to the health of the ecosystem? Are you concerned

with changes to the ecosystem?

Other
20. Do you have any other knowledge about the area through conversations or stories

from family or friends? If so, describe what you know from these sources.

Questions not about plants, but still ask:

21. Have you hunted? If so, where, and what species (refer to map and mark areas or
places)?

22. What methods did you use to hunt?

23. What was done with the meat, pelts or hides of the animals? Was it for food or

sale, or given away?

24. Have you fished? If so, where, and what species (refer to map and mark areas or
places)?

25. What methods did you use to fish?

26. What was done with the fish? Was it for food or sale, or given away?

 Spring/Summer 2010

 Traditional Ecological Knowledge Study:
 Southern Ontario Métis Traditional Plant Use

27. Did your parents or other relatives hunt or fish? If so, where, and what species
(refer to map and mark areas or places)?

28. Do you know of any spiritual or sacred sites (burial grounds)? If so, can you

locate them on the map?

29. Do you know of any archaeological sites in the area?

30. What language or languages did you know while growing up? What language or
languages did your parents and other relatives speak?

31. Is there anything else that is integral to the Métis Way-of-Life that you would like
to tell me about?

