

Pasquah Band: Metis Who Left Treaty

Pasquah, Pisqua, or The Plain, known in French as Les Prairies was a Plains Cree and chief of a band of Plains Saulteaux; b. c. 1828; d. 15 March 1889 on his reserve near Fort Qu'Appelle. Pasquah was said to have been the son of Mahkaysis, a prominent chief of the Plains Cree who died in 1872. Prior to 1874, Pasquah and his band lived near Leech Lake. The members of the band depended primarily on the buffalo hunt, small game, and fish for their livelihood.

Mary Asham or Cote	Band # 61.
Jenvieve Bribons	Band # 38.
Madeleine Beurassause or Bella Bourassa	Band # 68.
Jane Desjarlais	Band # 63.
Andrew Fleury of Friday	Band # 9.
Michael Fournier	Band # 29.
Alexander Favel	Band # 55.
Gilbert Favel	Band # 85.
Bazil Mozine	Band # 17.
Paul Peltier	Band # 56.
Pierre Peltier	Band # 51.
Jacob Peltier	Band # 46.
Nancy Sayer dit Asham	Band # 60.
Julie St. Denis	Band # 79.
Rosalie St. Denis	Band # 79.
Marie St. Denis	Band # 79.
Marguerite Parisien.	
Marie Rose Parisien.	
Mame Parisien.	
Francoise Parisien.	
Teresa St. Denis.	
Julia Angneau	Band # 71.
Néline Wallet	Band # 66.

Compiled by Lawrence Barkwell
Coordinator of Metis Heritage and History Research
Louis Riel Institute

