

Building livelihood for stronger communities

Indigene Community Participatory Cohousing Communauté Indigène Cohabitation Participative

www.indigenecommunity.info

```
'Indigene' (Latin = 'self-generating')
'Community' (Latin = 'com' = 'together'
+ 'munus' = 'gift or service')
```

• LONGHOUSES http://www.native-

Accounting

- 1. Valorizing human inputs.
- 2. Recognizing and including each other.
- 3. Valorizing nature through each other.
- 4. Compensating effort and investment.
- 5. Time-based accounting inputs for organising, work, supply & consumption form community common-denominators.
- 6. Incentives and motivators.
- 7. Accrediting Profession, Skill, Ownership.

Systems integration

Accounting (micro)

RECORDS, RECOGNITION & VALORISATION COUNTING ORGANISATION, TIME, GOODS, SERVICES, PATRONAGE, MONEY & RESOURCES for CAPITAL, CURRENCY, CONDOLENCE (social-security), CONVEYANCE (diplomacy), COMMUNICATION, COLLEGIAL LEARNING (apprentice), COSTUME (affiliation) etc.

Mapping (macro)

SPATIAL, ELEMENTAL PROXIMITY, ECOLOGY & HUMAN RESOURCE RELATIONSHIPS

éco montréal

Mapping ecology & human resources

Eco-Montreal Tiohtiake Green Map <u>www.eco-montreal.mcgill.ca</u>

Tsi Tetsionitiotiakon Sustainability Rooted in Heritage Mohawk & Algonquin Placenames

http://cbed.geog.mcgill.ca/WIP.html

Green Map System www.greenmap.org 500 maps worldwide

DOMESTIC-led 'ECONOMY' Greek

- = 'Care & nurture of home & family'
- MULTI-FAMILY-DOMESTIC
 INDUSTRIAL-COMMERCIAL
 - **EXFAMILIAR MULTI-LATERAL**
 - INTER-GENERATIONAL
 - MENTORSHIP EDUCATION
 - **FEED-BACK LOOPS**
 - **LOCAL OWNERSHIP**
 - PREDICTABLE CULTURAL KNOWNS-COLLABORATIVE
 - NATURF-BASED SYNFRGY
 - **HOLISTIC FULL-CYCLE**
 - OPEN ABUNDANCE

- UNFAMILIAR HIERARCHAL
- **ADULT-ONLY**
- INSTITUTIONAL INSTRUCTION
- **CONTROL PARADIGM**
- **FOREIGN OWNERSHIP**
- **UNPREDICTABLE RANDOM COMPETITIVE**
- **RISK-BENEFIT ANALYSIS**
- **REDUCTIONIST-SELECTIVE**
- **HIDDEN SCARCITY**

Tsi Tetsionitiotiakon, Kawé-note, Tiohtia:ke Tsi, 45 Rivers, 10 Lakes

Organizing from the "Tree Roots"

3 – D Polyculture Orchards vs 2 – D Agriculture (Latin = 'field')

TWO ROW WAMPUM

 Treaty of welcome to North-east required that Europeans & First Nations respect each other in order to learn from each other's differences

THE CIRCLE OF LIFE

A CONSTELLATION OF INDIGENOUS SOCIO-ECONOMIC TECHNOLOGIES

1. COUNCIL ★ ★ 2. SOLIDARITY

3. DIALECTIC

4. CIRCLE

INTERACTIVE

★ 5. ECONOMIC

6.POLITICAL ★

★7. OWNERSHIP

8. MALE/FEMALE ★

★9. CAUCUS

10. CONSENSUS *

CHECKS & BALANCES

* 11. VISION

12. TIME ★

★13 EARTH

14. LONGHOUSE ★

★ 15. ELEMENTAL ★ 17. TRADITION

16. ORCHARD ★ 18. SOVEREIGN ★

19. RIVER ★

System's Approach to Community & Environment

INDIGENE COMMUNITY COHOUSING

'MERIT' versus 'OPINION' based DECISION-MAKING

- Essential service generation and ownership.
- Action-oriented, body-talk animates resources & goals.
- Indigenous Human Resource time-based accounting traditions create systematic recognition for all community contributions.
- Accounting for member 'actions' (French = 'shares') or 'MERITS' to progressive ownership share credits for both Condominium home ownership and Common-area management fees.
- Economic Democracy is a 'radical' (Latin 'from the roots') departure from popular colonial social group 'one-member / one-vote' (Opinion-based) decision-making Political Democracy.
- Lack of recognition results in a lack of valorization for community or home labours and results in citizen de-motivation for ongoing investment in resource creation.

Person Hour Share PHS

- 1. Time is universal common denominator. Account for organisation, labour, goods, services & patronage at 'market-rates'. PHS = Minimum Wage ~ 10\$
- Accord this credit to member share accounts with voting rights in Founder, Worker, Supplier or Consumer Associations.
- 3. Set minimum and maximum share limits.
- "Regard human labour as more even than money and you have an untapped and inexhaustible source of income which ever increases with use." Mohandas Gandhi

Collective choices

Indigenous 'participation' precedes co-op & capital.

"It takes both left & right wings to fly."

Co-operative: > L. collaborative operation

<u>Participation:</u> > L. Share inclusive economy <u>Capit</u>al > Latin <u>Head</u> for decision-making

One member/one vote: European (Rochdale) invention

One share/one vote recognizing diverse human inputs

One share/one vote dominated by moneyed interests

Unilateral Control: Bureaucratic

Multiple stakeholder grouped as caucuses

Unilateral control: denies involvement

Undiscerning equality denies experience

Progressive ownership Apprentice to Master Guild

Static ownership & hierarchy

Disincentive to a community of investment

Human resource accounting with capital generation Disincentive to a community of involvement

Connectivity starts with each of us

- 1. <u>Asset Based Community Development Economy</u> ABCDE starts with Human Resource Cataloguing, Accounting for investment & exchange, Mapping, Organizing & Employing our diverse strengths.
- 2. <u>Livelihood Solidarity: Self as community.</u>
- a. "Become the change that you want to see in the world".
- b. "Live simply so that; others may simply live."
- c. "Regard human labour as more even than money and you have an untapped and inexhaustible source of income which ever increases in use." Mohandas Gandhi

Whole Body-Brain Neurology Memory & Decision-making

healed by SYSTEMATIC CULTURE

INSTITUTIONS,
ORGANISATIONS,
COLLEGES,
CORPORATIONS &
CO-OPERATIVES

WHOLE BODY
SENSORY
INFORMATION &
MEMORY WITH
COLLABORATIVE
DECISION-MAKING

PARTICIPATORY FAMILY, COMMUNITY & INDUSTRY

LOCAL RELATIONAL ECONOMY

Asset Based Community Development ABCD

Spending money locally: how the multiplier works

Rent + commitment = Own

Mortgage interest + Management Fee + Infrastructure Expenses + Profit (taken from individual & community circulation of assets). More expense than owning over years.

Mortgage interest + Management Opportunity to contribute in diverse areas of expertise + Infrastructure ecological investments + intergenerationally circulating wealth for community benefit.

PARTICIPATION CYCLE

Participation

- >'Part' > Latin = 'Share'
- > Invested Multi-stakeholder Interest
- > Inclusive Merit based economy for everyone.
- ➤ Productive relationships between stakeholders and resource creation.
- ➤ Participatory industries and Indigenous tradition of 'community' (derived from Latin 'com' = together + 'munus' = 'gift or service' ['municipality') development.

PARTICIPATORY INDUSTRIES, MULTISTAKEHOLDER INTERACTION

MODELS OF ECONOMIC DEMOCRACY

- •KEIRETSU, Japan, Toyota, Hitachi etc.
- •CHAEBOL, Korea, Daewoo Motors etc.
- ASSOCIATIVE ECONOMY, Europe
- •TEMBEC FOREST PRODUCTS, Canada, USA, etc.
- •TOM'S TOOTHPASTE, BEN & JERRIES' ICECREAM etc.
- Asset Based Community Development ABCD, Chicago etc.
- •NATURAL STEP MOVEMENT, Europe
- •PEACE COMMUNITIES: Dukobour, Mennonite, Quaker,
- •INDIGENOUS COMMUNITIES Great Law of Peace, Medicine Wheel

REFERENCES

- •1491 New Revelations of America before Columbus Charles C. Mann
- •IF WOMEN COUNTED, Marilyn Waring, New Zealand
- •W. EDWARDS DEMING, Quality Circles, All stakeholders
- •MUTUAL AID, Petr Kropotkin, Hanseatic League Guild system
- UNDERSTANDING MEDIA, Marshall McLuhan, "The medium is the message".

HUMAN RESOURCE CATALOGUE

INDIGENE, Elemental Design HUMAN RESOURCE CATALOGUE								
Fill in the following	Personal Resou	rce Form, BOX	ES Sharing this infor	mation about your:				
1. NAME	2. SKILLS	3. BUSINESS	4. PROPERTY	5. VISION				
Community members invest, exchange and complement their resources.								
Information is publicized on Web & lists so that; individuals may contract business with you.								
Key words' are identified for member 'searches' and association. Font is size "8" for compilation.								

Feel free not to list any information.

Write **Confidential** or **"C"** in each box for information you wish recorded but not publicized.

Your name and address will help others join with you where you live.

1 FIRST MIDDLE FAMILY NICKNAME

NAME

& STREET APARTMENT TOWN / Borough POSTAL CODE

ADDRESS

TELEPHONE FAX CELL PHONE E-MAIL WEB SITE

Participation

Consumer Association

Recapture buying power, invest in store with money, resources, ideas and patronage

Frequent Buyer Program

- 1. Discounts Based on Investment & Commitment
 - Percentage of Purchase toward Shares.
 - Share holdings increase Discount
 - Shares redeemable for Product
- 2. Community Catalogue of Human Resources
 - exchange or investment of skills/interests

CONSUMER MEMBERSHIP

ACCOUNTING FOR: PREFERENCES, QUALITY & PATRONAGE With FREQUENT BUYER PROGRAMS

DATE	NAME	ACCOUNT	PHS	PURCHASES	ACCREDITATION	CREDITS	CREDITS
		#		to date		Used	Available

Participation

Supplier Association

- 1. Recognition of supplier contributions such as exceptional discounts to build community.
- 2. Preferential Sales Agreements
- 3. Partial Compensation for product in shares.
- 4. Communication with employees, consumers and founders
- 5. Core of secure suppliers

SUPPLIER MEMBERSHIP

GOODS AND SERVICES ACCOUNTING

DATE	SUPPLIER	ACCOUNT #	INVOICE #	EXCEPTIONAL	PHS	TOTAL	GOODS &
				DISCOUNT	ACCORDED	PHS	SERVICES
							RECEIVED

Participation

Worker Association

- 1. Proportion of Pay in Shares (invested interests of time & other resources), Goods, Services & Salary.
- Progressive ownership from Apprenticeship to Journeyman to Master
- 3. Workers develop ownership voice.
- 4. Worker synergy with all stakeholders

WORKER MEMBERSHIP

LABOUR ACCOUNTING THROUGH TIME OR VALUE EQUIVALENCE

Date	NAME	EMPLOYEE	Contract	POSITION	WORK	HOURS	PHS	SALARY,
		#			PERFORMED	WORKED	Accredited	GOODS or
								SERVICES etc.
								RECEIVED

Participation

Fund Association

- Recognition of risk, and commitment of founding (creating & organising) individuals.
- Relations and communication with worker, supplier & consumer stakeholders.
- Integrates senior or elder members from worker, supplier, consumer associations.
- Investment stewardship role of corporation to build community assets and capacities.

FUND MEMBERSHIP

DEVOTIONAL ACCOUNTING

NAME	FUND ACCOUNT	PREFERRED SHARES	 MEMBER- SHIPS	 REBATES COMPENSA-
	#			TION

INDIGENE COMMUNITY

SHARING OUR LIVELIHOOD, ECONOMIC DEMOCRAC Y GOVERNANCE

ASSOCIATION

ASSOCIATION

ASSOCIATION

ASSOCIATION

MEMBERS VOTE WITH PERSON-HOUR-SHARES TO ELECT ASSOCIATION 3 BOARD

PRESIDENT SECRETARY TREASURER PRESIDENT SECRETARY TREASURER PRESIDENT
SECRETARY
TREASURER

PRESIDENT SECRETARY TREASURER

ASSOCIATION DIRECTORS FORM 12 DIRECTOR CORPORATION BOARD WHICH ELECTS A CORPORATION 4 DIRECTOR EXECUTIVE

PRESIDENT, VICE-PRESIDENT, SECRETARY, TREASURER

BOTH SIDES NOW EQUAL TIME RECORDED DIALOGUES

THE MULTIPLE VIEWS PROVIDE

I'm often paralyzed by being able to see all sides of an issue. I worked that into my interest in art for this strip, which was a lot of fun to draw.

What does this have to do with the Environment?

- 1. Including each other is the same as respecting diversity in the environment
- 2. Person-in-Community."We are the earth speaking"
- 3. Decentralization, Ownership, Belonging and Local Self-Determination (decision-making)
- 4. Extended economic family
- 5. Empowerment of community interactions full cycle planning for giving & receiving

CONTACT: Corporation du Développement Durable

LES VIVRES POUR DES COMMUNAUTÉS PLUS SAINES

Sustainable Development Corporation

Building livelihood for stronger communities

Douglas F. Jack 1+ (514) 364-0599 eco-montreal@mcgill.ca

www.indigenecommunity.info

Indigene Community Polyculture Orchard Communauté Indigène Vergers Polyculturel

LaSalle Gardens Kahnawake-North Mutual Aid Committee / Comité d'entraide Jardins LaSalle Kahnawake Nord

www.indigenecommunity.info

'Indigene' (Latin = 'self-generating') 'Community' (Latin = 'com' = 'together' + 'munus' = 'gift or service') 'Indigène' (L. = 'généré du soi') + 'Communauté' (L. 'com' = 'ensemble' + 'munus' = 'cadeau ou service')

Organizing from the "Tree Roots"

INDIGENE, Elemental Design - ORCHARD CULTURE

Agriculture > Latin 'Ager' akin to Acre = Field + Cultivation of the ground, more especially with the plough and in large areas or fields = Ecologically destruction.

Orchard > L. 'Wort' + Yard = Root (Radical) + Garden akin to Gird or an inclosed place for the cultivation of plants = 'Garden of eating' perennial perma-culture.

- Groups of ~10 trees capture solar energy (95% as photosynthesis & water cycle), air-born humidity (60% of world's atmosphere-toground water transfer), Deeproot minerals and groundwater.
- Trees produce Butternut, Acorn, Hazelnut, Plum, Cherry, Peach et. WORLD estimate: Trees produce 10 X the food of field culture.
- Amaranth, Lambs' Quarters, Quinoa and other native grainherbs bring water & nutrients from < three meters.
- Orchard Forests photosynthesize mass quantities of solar energy to draw moist wind from the sea by creating energy vacuum. Wind capture stimulates tree capillary

This model of Food Culture is inspired by Henry F. Dobyn's, Anthropologist, Their Number Become Thinned, Native American Population Dynamics in Eastern North America, 1983 describes Timucuan Sedentarism and their practices of Orchard - Field Culture mixes creating an earth-ecology. Human culture reflects its food ecology. We are as deep as the roots, which we cultivate. Douglas F. Jack, eco-montreal@mcgill.ca www.eco-montreal.mcgill.ca LaSalle.

Tsi Tetsionitiotiakon, Kawé-note, Tiohtia:ke Tsi, 45 Rivers, 10 Lakes

ANDREW GARDENER & MELISSA with PAPIER MACHÉ for MULCHING GARDENS

ANDREW with HOLLY-HOCKS, SHALLOTS

ANDREW WITH SQUASHES

CHERRIES ON TREE 18th June, 2012

PEARS ON TREE, 18th June 2012

GOLDEN DELICIOUS APPLES, June 18, 2012

CHERRY-PLUMS, June 18, 2012

LINDEN / TILLEUIL PLUMS, 18th J

RASPBERRIES

JUNE STRAWBERRIES

MILK-WEED PLANT FLOWERS FOR EDIBLE PODS

STAG-HORN SUMAC for LEMONADE

COMFREY-HERB, KNITBONE, flowers

HIMALAYAN BALSAM for edible flowers and seeds

BLUE SPRUCE for spring edible buds

GOLDEN DELICIOUS APPLE TREE

PEAR TREE

CHERRY TREE with ANDREW

LAMB'S-QUARTERS, CAMOMILE, PARSLEY

MARIE-JAD ET JASON

ANDREW & PAPPI, GARDENERS

MALAYA, GARDENER & MOTHER

• LONGHOUSES http://www.native-

Accounting

- 1. Valorizing human inputs.
- 2. Recognizing and including each other.
- 3. Valorizing nature through each other.
- 4. Compensating effort and investment.
- 5. Time-based accounting inputs for organising, work, supply & consumption form community common-denominators.
- 6. Incentives and motivators.
- 7. Accrediting Profession, Skill, Ownership.

Systems integration

Accounting (micro)

RECORDS, RECOGNITION & VALORISATION COUNTING ORGANISATION, TIME, GOODS, SERVICES, PATRONAGE, MONEY & RESOURCES for CAPITAL, CURRENCY, CONDOLENCE (social-security), CONVEYANCE (diplomacy), COMMUNICATION, COLLEGIAL LEARNING (apprentice), COSTUME (affiliation) etc.

Mapping (macro)

SPATIAL, ELEMENTAL PROXIMITY, ECOLOGY & HUMAN RESOURCE RELATIONSHIPS

éco montréal

Mapping ecology & human resources

Eco-Montreal Tiohtiake Green Map <u>www.eco-montreal.mcgill.ca</u>

Tsi Tetsionitiotiakon Sustainability Rooted in Heritage Mohawk & Algonquin Placenames http://cbed.geog.mcgill.ca/WIP.html

Green Map System www.greenmap.org 500 maps worldwide

DOMESTIC-led 'ECONOMY' Greek

- = 'Care & nurture of home & family'
- MULTI-FAMILY-DOMESTIC
 INDUSTRIAL-COMMERCIAL
 - **EXFAMILIAR MULTI-LATERAL**
 - INTER-GENERATIONAL
 - MENTORSHIP EDUCATION
 - **FEED-BACK LOOPS**
 - **LOCAL OWNERSHIP**
 - PREDICTABLE CULTURAL KNOWNS-COLLABORATIVE
 - NATURF-BASED SYNFRGY
 - **HOLISTIC FULL-CYCLE**
 - OPEN ABUNDANCE

- UNFAMILIAR HIERARCHAL
- **ADULT-ONLY**
- INSTITUTIONAL INSTRUCTION
- **CONTROL PARADIGM**
- **FOREIGN OWNERSHIP**
- **UNPREDICTABLE RANDOM COMPETITIVE**
- **RISK-BENEFIT ANALYSIS**
- **REDUCTIONIST-SELECTIVE**
- **HIDDEN SCARCITY**

TWO ROW WAMPUM

 Treaty of welcome to North-east required that Europeans & First Nations respect each other in order to learn from each other's differences

THE CIRCLE OF LIFE

A CONSTELLATION OF INDIGENOUS SOCIO-ECONOMIC TECHNOLOGIES

1. COUNCIL ★ ★ 2. SOLIDARITY

3. DIALECTIC

4. CIRCLE

INTERACTIVE

★ 5. ECONOMIC

6.POLITICAL ★

★7. OWNERSHIP

8. MALE/FEMALE ★

★9. CAUCUS

10. CONSENSUS *

CHECKS & BALANCES

* 11. VISION

12. TIME ★

★13 EARTH

14. LONGHOUSE ★

★ 15. ELEMENTAL **★ 17. TRADITION**

16. ORCHARD ★ 18. SOVEREIGN ★

19. RIVER ★

System's Approach to Community & Environment

INDIGENE COMMUNITY COHOUSING

'MERIT' versus 'OPINION' based DECISION-MAKING

- Essential service generation and ownership.
- Action-oriented, body-talk animates resources & goals.
- Indigenous Human Resource time-based accounting traditions create systematic recognition for all community contributions.
- Accounting for member 'actions' (French = 'shares') or 'MERITS' to progressive ownership share credits for both Condominium home ownership and Common-area management fees.
- Economic Democracy is a 'radical' (Latin 'from the roots') departure from popular colonial social group 'one-member / one-vote' (Opinion-based) decision-making Political Democracy.
- Lack of recognition results in a lack of valorization for community or home labours and results in citizen de-motivation for ongoing investment in resource creation.

Person Hour Share PHS

- 1. Time is universal common denominator. Account for organisation, labour, goods, services & patronage at 'market-rates'. PHS = Minimum Wage ~ 10\$
- Accord this credit to member share accounts with voting rights in Founder, Worker, Supplier or Consumer Associations.
- 3. Set minimum and maximum share limits.
- "Regard human labour as more even than money and you have an untapped and inexhaustible source of income which ever increases with use." Mohandas Gandhi

Collective choices

Indigenous 'participation' precedes co-op & capital.

"It takes both left & right wings to fly."

Co-operative: > L. collaborative operation

<u>Participation:</u> > L. Share inclusive economy <u>Capit</u>al > Latin <u>Head</u> for decision-making

One member/one vote: European (Rochdale) invention

One share/one vote recognizing diverse human inputs

One share/one vote dominated by moneyed interests

Unilateral Control: Bureaucratic

Multiple stakeholder grouped as caucuses

Unilateral control: denies involvement

Undiscerning equality denies experience

Progressive ownership Apprentice to Master Guild

Static ownership & hierarchy

Disincentive to a community of investment

Human resource accounting with capital generation Disincentive to a community of involvement

Connectivity starts with each of us

- 1. <u>Asset Based Community Development Economy</u> ABCDE starts with Human Resource Cataloguing, Accounting for investment & exchange, Mapping, Organizing & Employing our diverse strengths.
- 2. <u>Livelihood Solidarity: Self as community.</u>
- a. "Become the change that you want to see in the world".
- b. "Live simply so that; others may simply live."
- c. "Regard human labour as more even than money and you have an untapped and inexhaustible source of income which ever increases in use." Mohandas Gandhi

Whole Body-Brain Neurology Memory & Decision-making

TOP-HEAVY healed by SYSTEMATIC CULTURE

INSTITUTIONS,
ORGANISATIONS,
COLLEGES,
CORPORATIONS &
CO-OPERATIVES

WHOLE BODY
SENSORY
INFORMATION &
MEMORY WITH
COLLABORATIVE
DECISION-MAKING

PARTICIPATORY FAMILY, COMMUNITY & INDUSTRY

LOCAL RELATIONAL ECONOMY

Asset Based Community Development ABCD

Spending money locally: how the multiplier works

Rent + commitment = Own

Mortgage interest + Management Fee + Infrastructure Expenses + Profit (taken from individual & community circulation of assets). More expense than owning over years.

Mortgage interest + Management Opportunity to contribute in diverse areas of expertise + Infrastructure ecological investments + intergenerationally circulating wealth for community benefit.

PARTICIPATION CYCLE

Participation

- >'Part' > Latin = 'Share'
- > Invested Multi-stakeholder Interest
- > Inclusive Merit based economy for everyone.
- ➤ Productive relationships between stakeholders and resource creation.
- ➤ Participatory industries and Indigenous tradition of 'community' (derived from Latin 'com' = together + 'munus' = 'gift or service' ['municipality') development.

PARTICIPATORY INDUSTRIES, MULTISTAKEHOLDER INTERACTION

MODELS OF ECONOMIC DEMOCRACY

- •KEIRETSU, Japan, Toyota, Hitachi etc.
- •CHAEBOL, Korea, Daewoo Motors etc.
- ASSOCIATIVE ECONOMY, Europe
- •TEMBEC FOREST PRODUCTS, Canada, USA, etc.
- •TOM'S TOOTHPASTE, BEN & JERRIES' ICECREAM etc.
- Asset Based Community Development ABCD, Chicago etc.
- •NATURAL STEP MOVEMENT, Europe
- •PEACE COMMUNITIES: Dukobour, Mennonite, Quaker,
- •INDIGENOUS COMMUNITIES Great Law of Peace, Medicine Wheel

REFERENCES

- •1491 New Revelations of America before Columbus Charles C. Mann
- •IF WOMEN COUNTED, Marilyn Waring, New Zealand
- •W. EDWARDS DEMING, Quality Circles, All stakeholders
- •MUTUAL AID, Petr Kropotkin, Hanseatic League Guild system
- UNDERSTANDING MEDIA, Marshall McLuhan, "The medium is the message".

HUMAN RESOURCE CATALOGUE

INDIGENE, Elemental Design HUMAN RESOURCE CATALOGUE					
Fill in the following	Personal Resour	ce Form,	BOXES	Sharing this inform	nation about your:
1. NAME	2. SKILLS	3. BUSIN	ESS	4. PROPERTY	5. VISION
Community members invest, exchange and complement their resources.					
Information is publicized on Web & lists so that; individuals may contract business with you.					
Key words' are identified for member 'searches' and association. Font is size "8" for compilation.					
Feel free not to list any information.					
Write Confidential or "C" in each box for information you wish recorded but not publicized.					

Your name and address will help others join with you where you live. MIDDLE **FAMILY FIRST NICKNAME** NAME TOWN / Borough POSTAL CODE # & STREET **APARTMENT ADDRESS** FAX **TELEPHONE CELL PHONE** E-MAIL **WEB SITE**

INDIGENE COMMUNITY

SHARING OUR LIVELIHOOD, ECONOMIC DEMOCRAC Y GOVERNANCE

ASSOCIATION

ASSOCIATION

ASSOCIATION

ASSOCIATION

MEMBERS VOTE WITH PERSON-HOUR-SHARES TO ELECT ASSOCIATION 3 BOARD

PRESIDENT SECRETARY TREASURER PRESIDENT SECRETARY TREASURER PRESIDENT
SECRETARY
TREASURER

PRESIDENT SECRETARY TREASURER

ASSOCIATION DIRECTORS FORM 12 DIRECTOR CORPORATION BOARD WHICH ELECTS A CORPORATION 4 DIRECTOR EXECUTIVE

PRESIDENT, VICE-PRESIDENT, SECRETARY, TREASURER

Les vivres pour la santé en économie relationelle & les domiciles multi-familiales Building livelihood in relational economy & connected housing

Home of / Maison de dialogue, douglasf.jack@gmail.com Jardins LaSalle, 9662 Jean-Milot, LaSalle-Montreal, Quebec, H8R 1X9, 514-365-9594

www.indigenecommunity.info