

APPENDIX B: List of communities contacted

TABLE B1: Summary of communities contacted

	Community	Secondary Data?	Contacted?	Response/Follow up	Nearest Township
1	Acho Dene Koe	yes	no		Fort Liard, NWT
2	Adams Lake Indian Band	yes	yes		Chase, BC
3	Akisqn'uk First Nation	yes	yes		Windermere, BC
4	Bella Coola	no	yes		
5	Blueberry River	yes	yes		Fort St. John, BC
6	Canim Lake Indian Band	partial	no		100 Mile House, BC
7	Carrier Chilcotin Tribal Council	partial	no		Williams Lake, BC
8	City of Terrace	yes	yes		Terrace, BC
9	Clearwater Regional District	no	yes		
10	Coldwater Indian Band	yes	yes		Merritt, BC
11	Cook's Ferry Indian Band	yes	yes		Spences Bridge, BC
12	Da'naxda'xw/Awaetlala First Nation	partial	no		Alert Bay, BC
13	Dene Tha' First Nation	yes	yes		Chateh, AB
14	Doig River First Nation	yes	yes		Rose Prairie, BC
15	Douglas First Nation	yes	yes		Mount Currie, BC
16	Fort Nelson (town of)	no	yes		
17	Fort Nelson First Nation	yes	yes		Fort Nelson, BC
18	Halfway River First Nation	yes	yes		Wonowon, BC
19	Harrison Hot Springs	no	yes		
20	Heiltsuk Nation	partial	no		Bella Bella, BC
21	Heiltsuk Economic Development Corporation	partial	no		Bella Bella, BC
22	In-SHUCK-ch Nation	yes	yes	Please contact Geoscience BC	Deroche, BC
23	Iskut Band	partial	no		Iskut, BC
24	Kitselas First Nation	yes	yes		Terrace, BC
25	Kitsumkalum First Nation	yes	yes		Terrace, BC
26	Ktunaxa Nation Council	yes	yes		Cranbrook, BC
27	Kwantlen First Nation	yes	yes		Fort Langley, BC
28	Lax Kw'alaams Band Council	yes	yes		Lax Kw'alaams, BC
29	Lheidli Band	yes	yes		Prince George, BC
30	Lhoosk'uz Dene Nation	partial	no		Quesnel, BC
31	Lhtako Dene Nation	partial	no		Quesnel, BC
32	Lillooet Tribal Council	yes	yes		Lillooet, BC
33	Little Shuswap Lake Indian Band	partial	no		Chase, BC
34	Lower Kootenay Band	yes	yes		Creston, BC
35	Lower Nicola Indian Band	yes	yes		Merritt, BC
36	Lower Similkameen Indian Band	yes	yes		Keremeos, BC
37	Lytton First Nation	yes	yes		Lytton, BC
38	Metlakatla First Nation	yes	yes		Prince Rupert, BC
39	Mount Currie Band (Lil'wat First Nation)	yes	yes		Mount Currie, BC
40	NanWakolas First Nation	partial	yes		Campbell River, BC
41	Nazko First Nation	partial	yes	Please contact Geoscience BC	Quesnel, BC
42	Neskonlith Indian Band	yes	yes		Chase, BC
43	Nicola Tribal Association	yes	yes		Merritt, BC
44	Nlaka'pamux Nation	yes	yes		Spences Bridge, BC
45	Nooaitch Indian Band	yes	yes		Merritt, BC
46	Nuxalk Nation	partial	no		Bella Coola, BC
47	Okanagan Indian Band	yes	yes		Vernon, BC
48	Okanagan Nation Alliance	yes	no		Westbank, BC
49	Oregon Jack Creek Indian Band	yes	yes		Ashcroft, BC
50	Osoyoos First Nation	no	yes		Oliver, BC
51	Pemberton	no	yes		

APPENDIX B: List of communities contacted

TABLE B1: Summary of communities contacted (continued)

	Community	Secondary Data?	Contacted?	Response/Follow up	Nearest Township
52	Penticton Indian Band	yes	yes		Penticton, BC
53	Prophet River First Nation	yes	yes		Fort Nelson, BC
54	Resort Municipality of Whistler	yes	no		Whistler, BC
55	Samahquam First Nation	yes	yes		Mount Currie, BC
56	Seabird Island Band	yes	yes		Agassiz, BC
57	Secwepemc Nation	yes	yes		Kamloops, BC
58	Shuswap Indian Band	yes	yes		Invermere, BC
59	Simpcw First Nation	yes	yes		Barriere, BC
60	Sinixt Nation (Arrow Lakes)	yes	yes		Winlaw, BC
61	Siska Indian Band	yes	yes		Lytton, BC
62	Skat'in Nations	yes	yes		Pemberton, BC
63	Splats'in First Nation	yes	yes		Enderby, BC
64	Squamish, District of	no	yes		
65	Squamish Nation	yes	yes		North Vancouver, BC
66	St. Mary's Indian Band	yes	yes		Cranbrook, BC
67	St'at'imc Chiefs Council	yes	yes		Lillooet, BC
68	Sto:lo Nation	yes	yes		Chilliwack, BC
69	sts'ailes First Nation	yes	yes		Agassiz, BC
70	Summerland	partial	no		Summerland, BC
71	Tahltan Indian Band	yes	yes		Telegraph Creek, BC
72	Tahltan Central Council	partial	no	Please contact Geoscience BC	Telegraph Creek, BC
73	Tahltan Nation Development Council	partial	no		Telegraph Creek, BC
74	Tl'etinqox-T'in Government Office (Anaham Band)	partial	no		Alexis Creek, BC
75	Tobacco Plains Indian Band	yes	yes		Grasmere, BC
76	Treaty 8 Lands Office	yes	no		Fort St. John, BC
77	Tsilhqot'in National Government	partial	no		Williams Lake, BC
78	Ulkatcho First Nations	partial	no		Anahim Lake, BC
79	Upper Nicola Indian Band	yes	yes		Merritt, BC
80	Upper Similkameen Indian Band	no	yes		Hedley, BC
81	Valemount	partial	yes	Please contact Geoscience BC	Valemount, BC
82	Westbank First Nation	yes	yes		Westbank, BC
83	West Moberly First Nation	yes	yes		Moberly Lake, BC
	Total	56	63		5
	partial data collected for communities:	19			
	no data collected:	8			

APPENDIX B: List of communities contacted

TABLE B2: Summary of community contact information

#	Community Name	Telephone #	Contact name, title, email	Dates Contacted	Follow up notes
1	Adams Lake Indian Band	please contact Geoscience BC for additional info.	please contact Geoscience BC for additional info.	Dec.2, 2015 Dec.3, 2015 Dec.16, 2015 Jan.8, 2016 Jan.18, 2016 Jan.29, 2016 Feb.19, 2016	please contact Geoscience BC for additional info.
2	Akis'uk First Nation			Dec to Feb	
3	Bella Coola			CJH 22/03/16	
4	Blueberry First Nation			Dec to Feb	
5	Clearwater regional district			CJH 22/03/16	
6	Cold Water First Nation			Dec to Feb	
7	Cooks Ferry Indian Band			Dec to Feb	
8	Dene Tha First Nation			Dec to Feb	
9	Doig River First Nation			Dec to Feb	
10	Douglas First Nation			Dec to Feb	
11	Fort Nelson First Nation			Dec to Feb	
12	Fort Nelson, Town of			CJH 22/03/16	
13	Halfway River First Nation			Dec to Feb	
14	Harrison Hotsprings			CJH 22/03/16	
15	In-Shuck-ch First Nation			Dec to Feb	
16	Kitselas Development			Dec to Feb	
17	Kitselas First Nation			Dec to Feb	
18	Kitsumkalum			Dec to Feb	

APPENDIX B: List of communities contacted

TABLE B2: Summary of community contact information (continued)

#	Community Name	Telephone #	Contact name, title, email	Dates Contacted	Follow up notes
19	Ktunaxa Nation Council	please contact Geoscience BC for additional info.	please contact Geoscience BC for additional info.	Dec to Feb	please contact Geoscience BC for additional info.
20	Kwantlen First Nation			Dec to Feb	
21	Lax Kwalaams Band Council			Dec to Feb	
22	Lheidli Indian Band			Dec to Feb	
23	Lillooet Tribal Council			Dec to Feb	
24	Lower Kootenay Indian Band			Dec to Feb	
25	Lower Nicola Indian Band			Dec to Feb	
26	Lower Similkameen First Nation			Dec to Feb	
27	Lytton First Nation			Dec to Feb	
28	Metlakatla First Nation			Dec to Feb	
29	Mount Currie Lilwat Indian Band			Dec to Feb	
30	NanWakolas First Nation			Dec to Feb	
31	Neskonlith Indian Band			Dec to Feb	
32	Nicola Tribal Association			Dec to Feb	
33	Nlakapamux Nation			Dec to Feb	
34	Nooaitch First Nation			Dec to Feb	
35	Okanagan Indian Band			Dec to Feb	
36	Oregon Jack Creek First Nation			Dec to Feb	
37	Osoyoos First Nation			Dec to Feb	
38	Pemberton			CJH 22/03/16	
39	Penticton Indian Band			Dec to Feb	
40	Prophet River First Nation			Dec to Feb	
41	Samahquam First Nation			Dec to Feb	
42	Seabird First Nation			Dec to Feb	
43	Secwepemc First Nation			Dec to Feb	
44	Simpcw First Nation			Dec to Feb	

APPENDIX B: List of communities contacted

TABLE B2: Summary of community contact information (continued)

#	Community Name	Telephone #	Contact name, title, email	Dates Contacted	Follow up notes
45	Sinixt First Nation			Dec to Feb	
46	Siska First Nation			Dec to Feb	
47	Shuswap Indian Band	please contact Geoscience BC for additional info.	please contact Geoscience BC for additional info.	Dec to Feb	please contact Geoscience BC for additional info.
48	Skat'in First Nation			Dec to Feb	
49	Splats'in First Nation			Dec to Feb	
50	Squamish, District of			CJH 22/03/16	
51	Squamish First Nation			Dec to Feb	
52	St'at'imc chiefs council			Dec to Feb	
53	Sto'lo First Nation			Dec to Feb	
54	Sta'ailes First Nation			Dec to Feb	
55	St. Mary's Indian Band			Dec to Feb	
56	Tahltan First Nation			Dec to Feb	
57	Terrace, City of			Dec to Feb	
58	Tobacco Plains First Nation			Dec to Feb	
59	Upper Nicola Indian Band			Dec to Feb	
60	Upper Similkameen Indian Band			Dec to Feb	
61	Valemount			CJH 16/03/16	
62	West Bank First Nation			Dec to Feb	
63	West Moberley First Nation			Dec to Feb	