

Dog Tapis¹

“Li tapis” or tuppies, as they were commonly known are blankets made out of wool or felt, decorated and used to cover a dog driver’s team. These blankets would be decorated with brightly beaded or silk embroidered floral designs, accented with silk ribbons and bells.


Note the dogs are wearing tuppies and the standing irons on their harness are decorated with pom poms and ribbons.


Dog blanket: Smithsonian 161665.000; Gwich'in/Metis

¹ Portions reprinted from L. J. Barkwell, L. Dorion and A. Hourie (Eds.) *Metis Legacy: Michif Culture, Folkways and Heritage*. Saskatoon: Pemmican Publications and Gabriel Dumont Institute: 109.


Dog team with decorated standing irons on harness at Prince Albert c. 1900, T.H.J. Chambury, photographer, Saskatchewan Archives Board S-B11843


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