Traditional Food

[bookmark: ref136818]Traditionally, the Dogrib fished and hunted, subsisting chiefly on barren-ground caribou, which were trapped or speared. Moose, hare, fish, and migratory water birds were also important foods. The usual habitation of the Dogrib was a skin-covered tent, although in the hard winters they sometimes built wooden and brush-covered lodges. Their social organization consisted of many independent loosely led bands, each with its own territory. The chief enemies of the Dogrib were the Cree, Chipewyan, and Yellowknife. The Dogrib eventually massacred many Yellowknife in raids in the late 18th and early 19th centuries. Since that time the leaders of both groups have declared peace.
The Dogrib remained relatively isolated until the mid-20th century, when improved transportation and communication facilities brought them into greater contact with other parts of Canada. Dogrib descendants numbered more than 3,000 in the early 21st century.
[image: http://www.backcountrytaxidermy.com/caribou5.jpg]
[image: http://4.bp.blogspot.com/-d_4kdH1GpI4/UFNz2yHNCnI/AAAAAAAAAO0/-8N9WUkyug8/s1600/black+brant_shutterstock_1780122.jpg]


[image: Cá chua, đặc sản vùng hạ lưu sông Vệ][image: http://tpzoo.files.wordpress.com/2013/03/dg-moose.jpg]	
[image: http://3.bp.blogspot.com/-GGuzQ7qHGLE/TYEX37QguVI/AAAAAAAAAt4/XCA1a70RD7E/s1600/IMGP1140%2BLisa%2Band%2BLily%2BCaribou%2Bmeat.JPG]


[image: http://www.oldcrow.ca/vadzaih/images/drymeatmary1.jpg]


[image: http://sybaritica.files.wordpress.com/2013/06/caribou-stew-4.jpg]


[image: http://www.pwnhc.ca/programs/archives/slideshows/p7ssm_img_1/fullsize/N-2007-002-0004_fs.jpg]


[image: http://www.wrrb.ca/sites/default/files/Brandzon%20Zoe%20learning%20how%20to%20make%20dry%20meat%20at%20TSCC_2_Stephanie%20Yuill%20ENR_2013.JPG]


[image: http://farm3.staticflickr.com/2645/4073732237_dd450956ce_b.jpg][image: http://cdn.c.photoshelter.com/img-get/I0000EpskfLfqVUI/s/900/900/native-woman-caribou-meat-canada.jpg][image: http://www.upmagazine.com/files/bannocksimple_web.jpg][image: http://snowschuler11.files.wordpress.com/2012/02/frybread-0270.jpg]


[image: http://1.bp.blogspot.com/-o_fAHiaurPE/ThTxe4fnyII/AAAAAAAAE7c/os4h0AfWmvE/s400/fish.jpg][image: http://i1.ytimg.com/vi/0imez0V56Zk/hqdefault.jpg]
[image: http://4.bp.blogspot.com/-zNG9melvz60/ThTxnYes5_I/AAAAAAAAE7s/vCEpgXX4lDQ/s1600/fishplate.jpg][image: http://www.thecanadianencyclopedia.com/media/native-woman-drying-whitefish-1560.jpg][image: http://www.fws.gov/uploadedImages/Region_7/NWRS/Zone_1/Tetlin/Images/whitefish_drying297x198.jpg]


	[image: http://www.pwnhc.ca/databases/archives/Digital_Resources/G-1995-001/G-1995-001-7263.jpg]
[image: http://norj.ca/wp-content/uploads/2013/06/2013_06_18-Tlicho-Imbe-Program_Paul-Cressman.jpg][image: http://www.tlichohistory.com/images/Dene_Metis_Neg/11.jpg][image: http://www.haikuman.com/bm/bm~pix/jerky~s800x800.jpg]


[image: http://www.pwnhc.ca/databases/archives/Digital_Resources/N-1979-051/N-1979-051-1801.jpg]

[image: http://www.simplyrecipes.com/wp-content/uploads/2008/01/roast-wild-duck-teal-300x200.jpg][image: http://4.bp.blogspot.com/-81tgMpHX0X4/UFOktNhk4oI/AAAAAAAAAF8/_90S8uKpvlw/s400/DSCF3087.JPG][image: http://1.bp.blogspot.com/-q9ia5cxO0X8/UFOj_8H1S5I/AAAAAAAAAFw/EmPwz9SQiGY/s1600/DSCF3083.JPG]

[bookmark: _GoBack]	[image: http://2.bp.blogspot.com/-jeu9XawCyEU/UFS6M-Z3PDI/AAAAAAAAAI4/HRttQqPf-34/s400/DSCF3650+-+Copy.JPG][image: http://blog.havalon.com/wp-content/uploads/bass-fishing-tips-cooking-bass-campfire.jpg]
[image: http://www.pwnhc.ca/databases/archives/Digital_Resources/N-2004-020/N-2004-020-0209.jpg]
image1.jpeg


image2.jpeg


image3.jpeg


image4.jpeg


image5.jpeg


image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image11.jpeg


image12.jpeg


image13.jpeg


image14.jpeg


image15.jpeg


image16.jpeg


image17.jpeg


image18.jpeg


image19.jpeg


image20.jpeg


image21.jpeg


image22.jpeg


image23.jpeg


image24.jpeg


image25.jpeg


image26.jpeg


image27.jpeg


image28.jpeg


image29.jpeg


