

**NATIONAL
ABORIGINAL
DAY
CELEBRATIONS**

JUNE 19, 2010

**Vancouver Art Gallery
750 Hornby Street**

**NISGA'A TS'AMIKS VANCOUVER
SOCIETY**
2475 Franklin Street, Vancouver, B.C. V5K 1X3
Telephone: 604-646-4944 Fax: 604-646-4955
Website: www.tsamiks.com

THE NATIONAL ABORIGINAL DAY
2010 PLANNING
COMMITTEE AND THE
NISGA'A TS'AMIKS
VANCOUVER SOCIETY

WOULD LIKE TO THANK:

THE NISGA'A LISIMS GOVERNMENT

*

THE CITY OF VANCOUVER

*

ALL OF THE VOLUNTEERS

Thank you for your generous help &
support in National Aboriginal Day 2010
success!

National Aboriginal Day
Celebrations 2010
~AGENDA~
June 19, 2010

10:00AM –Traditional Mothers Group

11:00AM –Mooshum Bobs Metis Jiggers

11:30AM –Urban Haida (Dance Group)

12:30PM –Grand Entrance-Opening Ceremonies
Nisga'a Nation Hosts & Invited Guests

1:00PM –Smokey Valley Pow Wow Group

2:15PM –Comedian, Brian Majore

2:30PM –Heltsuik Dancers

3:15PM –Louis Riel Me'tis Dancers

4:00PM –Git Hayetsk Dancers

5:00PM - Chris Williams-Haida music

5:45PM –Comedian, Brian Majore

6:00PM –Nisga'a Nation Dancers

7:00PM –Baby Phats band

8:00PM –Murray Porter

9:00PM –Close