
INDIAN CLAIMS COMMISSION (ICC)
STATUS OF CONCLUDED INQUIRIES AND MEDIATIONS

1.	ICC Concluded Inquiries and Mediations as at April 2007.....	2
2.	ICC Concluded Inquiries and Mediations Index – Provincial.....	16
3.	ICC Concluded Inquiries and Mediations Index – Thematic.....	19

ICC CONCLUDED INQUIRIES AND MEDIATIONS

This table updates readers on the status of claims for which the Indian Claims Commission has completed its inquiry or mediation activities. For all the claims listed below, an inquiry or mediation report has been published and is available at <http://www.indianclaims.ca/publications/claimsreports-en.asp>.

The table tracks the progress of each claim through the specific claims process once the ICC has completed its inquiry or mediation/facilitation services.

The first column lists the name of the First Nation and the type or title of the specific claim it brought to the ICC for inquiry or mediation/facilitation. This information is followed by the outcome of the ICC's inquiry or its mediation activities. The next column contains the date of the ICC's report, which is followed by a column containing the date of Canada's response to ICC's recommendation(s). The nature of that response and any settlement information available are also found in the last column.

Name of First Nation, and Province Type or title of claim <i>Outcome</i>	Date and Type of ICC Report	Canada's Response
1 Alexis, AB TransAlta Utilities rights of way <i>Recommended claim be accepted for negotiation</i>	Inquiry March 2003	In July 2005, government rejected recommendations, stating that a lump sum payment was adequate compensation, that there was no duty to advise the First Nation respecting its taxation powers, and that informed consent to the expropriation was not required.

<p>2 Athabasca Chipewyan, AB W.A.C. Bennett Dam and damage to IR 201 <i>Recommended claim be accepted for negotiation</i></p>	<p>Inquiry March 1998</p>	<p>In April 2001, government rejected recommendations made in March 1998: “Canada did not have a fiduciary duty to protect Reserve No. 201 against damage caused by construction and the operation of the Bennett Dam by a third party. Canada did not have the duty to invoke the provisions of the <i>Navigable Waters Protection Act</i> to stop the construction of the Bennett Dam or dispose of it once it was built. Furthermore, Canada did not have an obligation on the basis of Treaty No. 8 to ensure that the reserve would be protected from any damage resulting from the construction and operation of the Bennett Dam.”</p>
<p>3 Athabasca Denesuline, SK Treaty harvesting rights <i>1993 report recommended negotiation outside specific claims process. 1995 supplementary report noted failure of negotiations; recommended government recognize treaty rights or provide litigation funding.</i></p>	<p>Inquiry December 1993 Supplementary report November 1995</p>	<p>In August 1994, government accepted recommendations made in December 1993 report. November 1995 supplementary report acknowledged; no further response.</p>
<p>4 Betsiamites Band, QC Highway 138 <i>Accepted with assistance of Commission</i></p>	<p>Inquiry March 2005</p>	<p>In January 2004, government accepted claim for negotiation while inquiry underway.</p>
<p>5 Betsiamites Band, QC Rivière Betsiamites Bridge <i>Accepted with assistance of Commission</i></p>	<p>Inquiry March 2005</p>	<p>In January 2004, government accepted claim for negotiation while inquiry underway.</p>
<p>6 Bigstone Cree Nation, AB Treaty land entitlement <i>Accepted with assistance of Commission</i></p>	<p>Inquiry March 2000</p>	<p>In October 1998, government accepted claim for negotiation.</p>

<p>7 Blood Tribe/Kainaiwa, AB 1889 Akers surrender <i>Accepted with assistance of Commission</i></p>	<p>Inquiry June 1999</p>	<p>In April 1998, government accepted claim for negotiation.</p>
<p>8 Blood Tribe/Kainaiwa, AB Akers surrender <i>Settled with assistance of Commission</i></p>	<p>Mediation August 2005</p>	<p>In September 2003, claim settled for \$3.55 million in compensation.</p>
<p>9 Blueberry River and Doig River, BC Highway right of way IR 172 <i>Accepted while inquiry underway</i></p>	<p>Inquiry March 2006</p>	<p>In September 2004, government accepted claim for negotiation while inquiry underway.</p>
<p>10 Buffalo River, SK Primrose Lake Air Weapons Range II – loss of commercial and treaty harvesting rights <i>Recommended part of claim be accepted for negotiations</i></p>	<p>Inquiry September 1995</p>	<p>In March 2002, government rejected recommendations stating: “[C]ompensation for commercial harvesting rights was not based on either Indian status or membership in an Indian Band; rather, it was to be paid to anyone who held a licence on the land which became the Primrose Lake Air Weapons Range.”</p>
<p>11 Canoe Lake, SK Primrose Lake Air Weapons Range – breach of treaty and fiduciary obligations <i>Recommended claim be accepted for negotiation</i></p>	<p>Inquiry August 1993</p>	<p>In June 1997, claim settled for \$13,412,333 in federal compensation and a requirement that the First Nation purchase between 2,786 hectares and 20,224 hectares of land.</p>
<p>12 Canupawakpa Dakota, MB Turtle Mountain surrender <i>Recommended claim not be accepted, but recommended Canada and the First Nation work together to acquire and properly designate the burial sites</i></p>	<p>Inquiry July 2003</p>	<p>Report acknowledged October 2003.</p>

<p>13 Carry the Kettle, SK Cypress Hills <i>Recommended claim not be accepted, but, pursuant to supplementary mandate, recommended government recognize the Carry the Kettle First Nation's historical connection to the Cypress Hills and restore to the Assiniboine people their connection to the territory</i></p>	<p>Inquiry July 2000</p>	<p>Rejected in January 2001. Government agreed with the Commission's conclusion that the claim did not disclose a lawful obligation on the part of the government under the Specific Claims Policy. The government rejected the Commission's recommendation to restore to the Assiniboine people their connection to the territory.</p>
<p>14 Chippewa Tri-Council, ON Coldwater-Narrows reservation surrender <i>Accepted with assistance of Commission</i></p>	<p>Inquiry March 2003</p>	<p>In July 2002, government accepted claim for negotiation while inquiry underway.</p>
<p>15 Chippewa Tri-Council, ON Collins Treaty <i>Accepted with assistance of Commission</i></p>	<p>Inquiry March 1998</p>	<p>In December 1998, claim settled for \$565,000 in federal compensation.</p>
<p>16 Chippewas of Kettle and Stony Point, ON 1927 surrender <i>Recommended claim be accepted for negotiation</i></p>	<p>Inquiry March 1997</p>	<p>No response from government. In 1998, the Supreme Court of Canada rendered its decision in the First Nation's appeal of the Ontario Court of Appeal's finding that the surrender was valid. The Supreme Court of Canada upheld the reasons of the lower court to find the surrender valid.</p>
<p>17 Chippewas of the Thames, ON Clench defalcation <i>Accepted with assistance of Commission</i></p>	<p>Inquiry March 2002</p>	<p>In June 2001, government accepted claim for negotiation while inquiry underway.</p>

<p>18 Chippewas of the Thames, ON Clench defalcation <i>Settled with assistance of Commission</i></p>	<p>Mediation August 2005</p>	<p>In November 2004, claim settled for \$15 million in federal compensation.</p>
<p>19 Chippewas of the Thames, ON Muncey land inquiry <i>Settled with assistance of Commission</i></p>	<p>Inquiry December 1994</p>	<p>In January 1995, claim settled for \$5,406,905 in federal compensation.</p>
<p>20 Cold Lake, AB Primrose Lake Air Weapons Range – breach of treaty and fiduciary obligations <i>Recommended claim be accepted for negotiation</i></p>	<p>Inquiry August 1993</p>	<p>In March 2002, claim settled for \$25.5 million in federal compensation.</p>
<p>21 Cowessess, SK 1907 surrender - Phase I <i>Recommended that the portion of IR 73 surrendered in 1907 be accepted for negotiation</i></p>	<p>Inquiry March 2001</p>	<p>In March 2002, government rejected recommendation, disagreeing with finding of number of voters present and with interpretation of “majority,” but proceeded to phase II of this inquiry as previously agreed.</p>
<p>22 Cowessess, SK 1907 surrender – Phase II <i>Majority recommended that claim not be accepted for negotiation; minority found a fiduciary breach and recommended that claim be accepted</i></p>	<p>Inquiry July 2006</p>	<p>No substantive response from government required.</p>
<p>23 Cowessess, SK QVIDA flooding claim <i>Recommended claim be accepted for negotiation</i></p>	<p>Inquiry February 1998</p>	<p>In December 1998, government accepted claim for negotiation.</p>

<p>24 Cumberland House, SK IR 100A <i>Recommended that the claim regarding IR 100A be accepted for negotiation</i></p>	<p>Inquiry March 2005</p>	<p>No response from government.</p>
<p>25 Duncan's, AB 1928 surrender <i>Majority of claim not recommended for negotiation, however, recommended that the surrender of IR 151E be accepted for negotiation</i></p>	<p>Inquiry September 1999</p>	<p>In June 2001, government rejected recommendation regarding IR 151E made in September 1999 report, stating: “[T]he Commission did not examine the terms of the proposed lease and, as a result, made no finding that the 1923 lease proposal was either more or less advantageous to the First Nation than a surrender.”</p>
<p>26 Eel River Bar, NB Eel River Dam <i>Recommended claim not be accepted for negotiation</i></p>	<p>Inquiry December 1997</p>	<p>No substantive response from government required.</p>
<p>27 Esketemc, BC IR 15, 17, and 18 <i>Recommended that the disallowance or reduction of IR 15, 17, and 18 be accepted for negotiation</i></p>	<p>Inquiry November 2001</p>	<p>In June 2005, government rejected recommendation, stating that Canada had no obligation or power to create reserves for the First Nation, and that the Commission's conclusions “are largely premised on findings ... that the First Nation had aboriginal rights and title to the land at issue.”</p>
<p>28 Fishing Lake, SK 1907 surrender <i>Accepted with assistance of Commission</i></p>	<p>Inquiry March 1997</p>	<p>In August 1996, government accepted claim for negotiation while inquiry underway.</p>
<p>29 Fishing Lake, SK 1907 surrender <i>Settled with assistance of Commission</i></p>	<p>Mediation March 2002</p>	<p>In August 2001, claim settled for \$34.5 million in federal compensation.</p>

<p>30 Flying Dust, SK Primrose Lake Air Weapons Range II – loss of commercial and treaty harvesting rights <i>Recommended part of claim be accepted for negotiations</i></p>	<p>Inquiry September 1995</p>	<p>In March 2002, government rejected recommendations made in September 1995 report, stating: “[C]ompensation for commercial harvesting rights was not based on either Indian status or membership in an Indian Band; rather, it was to be paid to anyone who held a licence on the land which became the Primrose Lake Air Weapons Range.”</p>
<p>31 Fort McKay, AB Treaty land entitlement <i>Recommended that government owed outstanding entitlement of 3,815 acres to First Nation</i></p>	<p>Inquiry December 1995</p>	<p>In April 1998, government accepted claim for negotiation.</p>
<p>32 Friends of the Michel Society, AB 1958 enfranchisement <i>No lawful obligation found, but recommended that government grant special standing to submit specific claims</i></p>	<p>Inquiry March 1998</p>	<p>In October 2002, government rejected recommendation made in March 1998 report, stating: “Canada has declined to accept the ISCC’s recommendation to grant the Friends of the Michel Society special standing to advance specific claims.”</p>
<p>33 Gamblers, MB Treaty land entitlement <i>Accepted with assistance of Commission</i></p>	<p>Inquiry October 1998</p>	<p>In November 1998, government accepted claim for negotiation.</p>
<p>34 Homalco, BC Aupe IR 6 and 6A – statutory or fiduciary obligation to obtain 80 acres of land from province of BC <i>Part of claim recommended for negotiation re: 10 acres</i></p>	<p>Inquiry December 1995</p>	<p>In December 1997, government rejected recommendation, stating that, as the lands were not alleged to be reserve lands, the Policy does not apply, and that Canada does not “recognize a general duty to protect traditional Indian lands (as distinct from reserve lands) from the actions of others.”</p>

<p>35 James Smith, SK IR 100A <i>Recommended that the lawful obligations that arise from Canada's dispositions of IR 100A be accepted for negotiation</i></p>	<p>Inquiry March 2005</p>	<p>No response from government.</p>
<p>36 James Smith, SK Chakastaypaysin IR 98 <i>Recommended that the claim be accepted for negotiation</i></p>	<p>Inquiry March 2005</p>	<p>No response from government.</p>
<p>37 James Smith, SK Treaty land entitlement <i>Recommended claim not be accepted for negotiation</i></p>	<p>Inquiry February 2007</p>	<p>No substantive response from government required.</p>
<p>38 Joseph Bighead, SK Primrose Lake Air Weapons Range II – loss of commercial and treaty harvesting rights <i>Recommended claim not be accepted for negotiation</i></p>	<p>Inquiry September 1995</p>	<p>No substantive response from government required.</p>
<p>39 Kahkewistahaw, SK Treaty land entitlement <i>Recommended claim not be accepted for negotiation</i></p>	<p>Inquiry November 1996</p>	<p>No substantive response from government required.</p>
<p>40 Kahkewistahaw, SK 1907 reserve land surrender <i>Recommended claim be accepted for negotiation</i></p>	<p>Inquiry February 1997</p>	<p>In December 1997, government accepted claim for negotiation.</p>
<p>41 Kahkewistahaw, SK 1907 surrender <i>Settled with assistance of Commission</i></p>	<p>Mediation February 2003</p>	<p>In November 2002, claim settled for \$94.65 million in federal compensation.</p>

<p>42 Kawacatoose, SK Treaty land entitlement <i>Recommended that government owed a shortfall of 8,576 acres to Band, subject to confirming research</i></p>	<p>Inquiry March 1996</p>	<p>In October 2000, claim settled for \$23 million in federal compensation.</p>
<p>43 The Key, SK 1909 surrender <i>Recommended claim not be accepted for negotiation</i></p>	<p>Inquiry March 2000</p>	<p>No substantive response from government required.</p>
<p>44 Keeseekoowenin, MB 1906 land claim <i>Settled with assistance of Commission</i></p>	<p>Mediation August 2005</p>	<p>In March 2005, claim settled for \$6,999,900 in compensation.</p>
<p>45 Kluane, YK Kluane Game Sanctuary and Kluane National Park Reserve creation <i>Accepted while inquiry underway</i></p>	<p>Inquiry February 2007</p>	<p>No substantive response from government required.</p>
<p>46 Lac La Ronge, SK Treaty land entitlement <i>Recommended claim not be accepted for negotiation</i></p>	<p>Inquiry March 1996</p>	<p>No substantive response from government required.</p>
<p>47 Lax Kw'alaams, BC Demand for absolute surrender as precondition to settlement <i>Recommended that government exclude Aboriginal rights from the surrender that was to be a condition of the claim settlement</i></p>	<p>Inquiry June 1994</p>	<p>In December 2001, government rejected recommendations stating “Aboriginal interests were never excluded from any of the appraisals considered during the negotiations ... they cannot be considered to have been excluded from the discussions ... It is legally impossible to exempt Aboriginal interests from the scope of a section 38 surrender without jeopardizing the legal effect of the surrender ...”</p>

<p>48 Long Plain, MB Loss of use of treaty entitlement land <i>Recommended claim be accepted for negotiation</i></p>	<p>Inquiry February 2000</p>	<p>In November 2005, government accepted claim for negotiation.</p>
<p>49 Lucky Man, SK Treaty land entitlement <i>Recommended further research to establish the proper TLE population</i></p>	<p>Inquiry March 1997</p>	<p>In May 1997, government accepted recommendation: government research indicated no TLE shortfall; First Nation is reviewing and conducting its own research.</p>
<p>50 Mamaleqala Qwe'Qwa'Sot'Enox, BC McKenna-McBride applications <i>Recommended claim be accepted for negotiation</i></p>	<p>Inquiry March 1997</p>	<p>In December 1999, government rejected recommendations, disagreeing with the interpretation of "lawful obligation" in <i>Outstanding Business</i>, and asserting that no fiduciary obligation can exist "in relation to Aboriginal interests in non-reserve lands."</p>
<p>51 Micmacs of Gesgapegiag, QC Pre-Confederation claim to 500-acre island <i>No substantive recommendations made because government agreed to reconsider merits of claim</i></p>	<p>Inquiry December 1994</p>	<p>In March 1995, government acknowledged receipt of report and advised claim was in abeyance pending outcome of related court case.</p>
<p>52 Mikisew Cree, AB Economic benefits under Treaty 8 <i>Accepted with assistance of Commission</i></p>	<p>Inquiry March 1997</p>	<p>In December 1996, government accepted claim for negotiation while inquiry underway.</p>
<p>53 Mississaugas of the New Credit, ON Toronto Purchase <i>Accepted with assistance of Commission</i></p>	<p>Inquiry June 2003</p>	<p>In July 2002, Government accepted claim for negotiation while inquiry underway.</p>

54 Mistawasis, SK 1911, 1917, and 1919 surrenders <i>Accepted with assistance of Commission</i>	Inquiry March 2002	In September 2001, claim settled for \$16.3 million in federal compensation.
55 Moose Deer Point, ON Pottawatomi rights <i>Recommended additional research</i>	Inquiry March 1999	In March 2001, government rejected recommendations, stating that the claim submission had already been “fully researched.”
56 Moosomin, SK 1909 reserve land surrender <i>Recommended claim be accepted for negotiation</i>	Inquiry March 1997	In December 1997, government accepted claim for negotiation.
57 Moosomin, SK 1909 reserve land surrender <i>Settled with assistance of Commission</i>	Mediation March 2004	In September 2003, claim settled for \$41 million in federal compensation.
58 Muscowpetung, SK QVIDA flooding claim <i>Recommended claim be accepted for negotiation</i>	Inquiry February 1998	In December 1998, government accepted claim for negotiation.
59 Nak’azdli, BC Aht-Len-Jees IR 5 <i>Accepted with assistance of Commission</i>	Inquiry March 1996	In January 1996, government accepted claim for negotiation while inquiry underway.
60 ’Namgis, BC Cormorant Island <i>Recommended claim be accepted for negotiation</i>	Inquiry March 1996	In May 2001, government rejected recommendation, disagreeing that any fiduciary obligation arose on the facts of this claim.
61 ’Namgis, BC McKenna-McBride applications <i>Recommended part of claim be accepted for negotiation</i>	Inquiry February 1997	In December 1999, government rejected recommendation, disagreeing with the interpretation of “lawful obligation” in <i>Outstanding Business</i> and disagreeing that any fiduciary obligation arose on the facts of this claim.
62 Nekaneet, SK Agricultural and other benefits under Treaty 4 <i>Accepted with assistance of Commission</i>	Inquiry March 1999	In October 1998, government accepted claim for negotiation while inquiry underway.

63 Ochapowace, SK QVIDA flooding claim <i>Recommended claim be accepted for negotiation</i>	Inquiry February 1998	In December 1998, government accepted claim for negotiation.
64 Opaskwayak, MB Streets and lanes claim <i>First Nation withdrew its claims during inquiry</i>	Inquiry February 2007	No substantive response from government required.
65 Pasqua, SK QVIDA flooding claim <i>Recommended claim be accepted for negotiation</i>	Inquiry February 1998	In December 1998, government accepted claim for negotiation.
66 Peepeekisis, SK File Hills Colony <i>Recommended claim be accepted for negotiation</i>	Inquiry March 2004	In June 2006, government rejected recommendation.
67 Peguis, MB Treaty land entitlement <i>Accepted with assistance of Commission</i>	Inquiry March 2001	In June 1998, government accepted claim for negotiation while inquiry underway.
68 Qu'Appelle Valley Indian Development Authority (Cowessess, Kahkewistahaw, Muscowpetung, Ochapowace, Pasqua, Piapot, Sakimay), SK Flooding claim <i>Mediation unable to resolve issues; separate negotiations ongoing with Cowessess, Muscowpetung, Pasqua</i>	Mediation December 2005	No substantive response from government required.
69 Roseau River Anishinabe, MB Medical aid <i>Recommended claim be accepted for negotiation</i>	Inquiry February 2001	In September 2003, government rejected recommendations, stating that medical aid deductions from the trust fund account were permissible, that no treaty promise of medical aid was made or survived, and that no outstanding lawful obligation exists.
70 Roseau River Anishinabe, MB Treaty land entitlement <i>Settled with assistance of Commission</i>	Mediation March 1996	In March 1996, claim settled for \$14 million in federal compensation.

71 Sakimay, SK QVIDA flooding claim <i>Recommended claim be accepted for negotiation</i>	Inquiry February 1998	In December 1998, government accepted claim for negotiation.
72 Standing Buffalo, SK QVIDA flooding claim <i>Recommended claim be accepted for negotiation</i>	Inquiry February 1998	In December 1998, government accepted claim for negotiation.
73 Standing Buffalo, SK QVIDA flooding claim <i>Settled with assistance of Commission</i>	Mediation March 2004	In March 2003, claim settled for \$3.6 million in compensation and the ability to acquire up to 640 acres of agricultural land to be set apart as reserve land pursuant to Canada's Additions to Reserves Policy.
74 Sturgeon Lake, SK Red Deer Holdings agricultural lease <i>Accepted with assistance of Commission</i>	Inquiry March 1998	In October 1998, claim settled for \$190,000 in federal compensation.
75 Sumas, BC IR 6 railway right of way <i>Recommended claim be accepted for negotiation</i>	Inquiry February 1995	In June 2005, government accepted claim for negotiation.
76 Sumas, BC 1919 surrender of IR 7 <i>Recommended joint research to assess fair market value of surrendered land</i>	Inquiry August 1997	In January 1998, government stated it was willing to explore possibility of joint research to determine if evidence exists for a claim.
77 Taku River Tlingit, BC Wenah Specific claim <i>Recommended claim be accepted for negotiation</i>	Inquiry March 2006	No response from government.
78 Thunderchild, SK 1908 surrender <i>Settled with assistance of Commission</i>	Mediation March 2004	In September 2003, claim settled for \$53 million in compensation and ability to acquire up to 5,000 acres of land within 15 years to be set apart as a reserve.
79 Touchwood Agency, SK Mismanagement (1920–24) claim <i>Mediation unable to resolve issues, Agency requested ICC inquiry</i>	Mediation August 2005	No substantive response from government required.

<p>80 Walpole Island, ON Boblo Island <i>Recommended First Nation resubmit its claim under the Comprehensive Claims Policy</i></p>	<p>Inquiry May 2000</p>	<p>No substantive response from government required.</p>
<p>81 Waterhen Lake, SK Primrose Lake Air Weapons Range II – loss of commercial and treaty harvesting rights <i>Recommended part of claim be accepted for negotiation</i></p>	<p>Inquiry September 1995</p>	<p>In March 2002, government rejected recommendations made in September 1995 report, stating: “[C]ompensation for commercial harvesting rights was not based on either Indian status or membership in an Indian Band; rather, it was to be paid to anyone who held a licence on the land which became the Primrose Lake Air Weapons Range.”</p>
<p>82 Williams Lake, BC Village Site <i>Recommended claim be accepted for negotiation</i></p>	<p>Inquiry March 2006</p>	<p>No response from government.</p>
<p>83 Young Chipeewayan, SK Stoney Knoll IR 107 <i>Recommended that claim not be accepted for negotiation but that further research be undertaken regarding the surrender proceeds</i></p>	<p>Inquiry December 1994</p>	<p>No substantive response from government required.</p>

ICC CONCLUDED INQUIRIES AND MEDIATIONS INDEX – PROVINCIAL

The concluded inquiries and mediations presented in the preceding table are displayed below. They are grouped by province and listed in alphabetical order. Each claim is listed as follows: name of the First Nation, title of the claim and date of publication of ICC's report.

Alberta

Alexis First Nation, TransAlta Utilities rights of way, March 2003
Athabasca Chipewyan First Nation, W.A.C. Bennett Dam and damage to Indian Reserve 201, March 1998
Bigstone Cree Nation, Treaty land entitlement, March 2000
Blood Tribe / Kainaiwa, 1889 Akers surrender, June 1999
Blood Tribe / Kainaiwa, Akers surrender [Mediation], August 2005
Cold Lake First Nation, Primrose Lake Air Weapons Range, August 1993
Duncan's First Nation, 1928 surrender, September 1999
Fort McKay First Nation, Treaty land entitlement, December 1995
Friends of the Michel Society, 1958 enfranchisement, March 1998
Mikisew Cree First Nation, Treaty 8 economic benefits, March 1997

British Columbia

Blueberry River First Nation and Doig River First Nation, Highway right of way IR 172, March 2006
Esketemc First Nation, Indian Reserves 15, 17 and 18, November 2001
Homalco Indian Band, Aupe Indian Reserves 6 and 6A, December 1995
Lax Kw'alaams Indian Band, Tsimpsean Indian Reserve 2, June 1994
Mamalelegala Qwe'Qwa'Sot'Enox Band, McKenna-McBride applications, March 1997
Nak'azdli First Nation, Aht-Len-Jees Indian Reserve 5, March 1996
'Namgis First Nation, Cormorant Island, March 1996
'Namgis First Nation, McKenna-McBride applications, February 1997
Sumas Band, Indian Reserve 6 railway right of way, February 1995
Sumas Indian Band, 1919 Indian Reserve 7 surrender, August 1997
Taku River Tlingit First Nation, Wenah specific claim, March 2006
Williams Lake Indian Band, Village site, March 2006

Manitoba

Canupawakpa Dakota First Nation, Turtle Mountain surrender, July 2003
Gamblers First Nation, Treaty land entitlement, October 1998
Keeseekoowenin First Nation, 1906 land claim [Mediation], August 2005
Long Plain First Nation, Loss of use, February 2000
Opaskwayak Cree Nation, Streets and lanes claim, February 2007
Peguis First Nation, Treaty land entitlement, March 2001
Roseau River Anishinabe First Nation, Medical aid, February 2001
Roseau River Anishinabe First Nation, Treaty land entitlement [Mediation], March 1996

New Brunswick

Eel River Bar First Nation, Eel River Dam, December 1997

Ontario

Chippewa Tri-Council, Coldwater-Narrows reservation surrender, March 2003
Chippewa Tri-Council, Collins Treaty, March 1998
Chippewas of Kettle and Stony Point First Nation, 1927 surrender, March 1997
Chippewas of the Thames First Nation, Clench defalcation, March 2002
Chippewas of the Thames First Nation, Clench defalcation [Mediation], August 2005
Chippewas of the Thames First Nation, Muncey land inquiry, December 1994
Mississaugas of the New Credit First Nation, Toronto Purchase, June 2003
Moose Deer Point First Nation, Pottawatomi rights, March 1999
Walpole Island First Nation, Boblo Island, May 2000

Quebec

Betsiamites Band, Highway 138, March 2005
Betsiamites Band, Rivière Betsiamites Bridge, March 2005
Micmacs of Gesgapegiag First Nation, Horse Island, December 1994

Saskatchewan

Athabasca Denesuline, Treaty harvesting rights, December 1993
Buffalo River First Nation, Primrose Lake Air Weapons Range II, September 1995
Canoe Lake Cree Nation, Primrose Lake Air Weapons Range, August 1993
Carry the Kettle First Nation, Cypress Hills, July 2000
Cowessess First Nation, 1907 surrender – Phase I, March 2001
Cowessess First Nation, 1907 surrender – Phase II, July 2006
Cowessess First Nation, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Cumberland House Cree Nation, Indian Reserve 100A, March 2005
Fishing Lake First Nation, 1907 surrender, March 1997
Fishing Lake First Nation, 1907 surrender [Mediation], March 2002
Flying Dust First Nation, Primrose Lake Air Weapons Range II, September 1995
James Smith Cree Nation, Chakastaypasin Indian Reserve 98, March 2005
James Smith Cree Nation, Indian Reserve 100A, March 2005
James Smith Cree Nation, Treaty land entitlement, February 2007
Joseph Bighead First Nation, Primrose Lake Air Weapons Range II, September 1995
Kahkewistahaw First Nation, 1907 reserve land surrender, February 1997
Kahkewistahaw First Nation, 1907 reserve land surrender [Mediation], January 2003
Kahkewistahaw First Nation, Treaty land entitlement, November 1996
Kawacatoose First Nation, Treaty land entitlement, March 1996
The Key First Nation, 1909 surrender, March 2000
Lac La Ronge Indian Band, Treaty land entitlement, March 1996
Lucky Man Cree Nation, Treaty land entitlement, March 1997
Mistawasis First Nation, 1911, 1917 and 1919 surrenders, March 2002
Moosomin First Nation, 1909 reserve land surrender, March 1997
Moosomin First Nation, 1909 reserve land surrender [Mediation], March 2004
Muscowpetung First Nation, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Nekaneet First Nation, Agricultural and other benefits under Treaty 4, March 1999
Ochapowace First Nation, Qu'Appelle Valley Indian Development Authority flooding, February 1998

Pasqua First Nation, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Peepeekisis First Nation, File Hills Colony, March 2004
Qu'Appelle Valley Indian Development Authority (Cowessess First Nation, Kahkewistahaw First Nation, Muscowpetung First Nation, Ochapowace First Nation, Pasqua First Nation, Piapot First Nation, Sakimay First Nation), Flooding [Mediation], December 2005
Sakimay First Nation, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Standing Buffalo Dakota Nation, Flooding [Mediation], March 2004
Standing Buffalo First Nation, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Sturgeon Lake First Nation, Red Deer Holdings agricultural lease, March 1998
Thunderchild First Nation, 1908 surrender [Mediation], March 2004
Touchwood Agency (Day Star First Nation, Fishing Lake First Nation, Gordon First Nation, Kawacatoose First Nation, Muskowekwan First Nation), Mismanagement (1920-24) claim [Mediation], August 2005
Waterhen Lake First Nation, Primrose Lake Air Weapons Range II, September 1995
Young Chipeewayan First Nation, Stoney Knoll Indian Reserve 107, December 1994

Yukon

Kluane First Nation, Kluane National Park and Kluane Game Sanctuary, February 2007

ICC CONCLUDED INQUIRIES INDEX – THEMATIC

The concluded inquiries presented in the preceding section are displayed below. They are grouped thematically and listed in alphabetical order. Each inquiry is listed as follows: name of the First Nation, province, title of the claim and date of publication of ICC's report.

Treaty Rights

Athabasca Chipewyan First Nation, AB, W.A.C. Bennett Dam and damage to Indian Reserve 201, March 1998
Athabasca Denesuline, SK, Treaty harvesting rights, December 1993
Buffalo River First Nation, SK, Primrose Lake Air Weapons Range II, September 1995
Canoe Lake Cree Nation, SK, Primrose Lake Air Weapons Range, August 1993
Cold Lake First Nation, AB, Primrose Lake Air Weapons Range, August 1993
Eel River Bar First Nation, NB, Eel River Dam, December 1997
Flying Dust First Nation, SK, Primrose Lake Air Weapons Range II, September 1995
Joseph Bighead First Nation, SK, Primrose Lake Air Weapons Range II, September 1995
Mikisew Cree First Nation, AB, Treaty 8 economic benefits, March 1997
Moose Deer Point First Nation, ON, Pottawatomis rights, March 1999
Nekaneet First Nation, SK, Agricultural and other benefits under Treaty 4, March 1999
Roseau River Anishinabe First Nation, MB, Medical aid, February 2001
Waterhen Lake First Nation, SK, Primrose Lake Air Weapons Range II, September 1995

Fiduciary Duty

Alexis First Nation, AB, TransAlta Utilities rights of way, March 2003
Athabasca Chipewyan First Nation, AB, W.A.C. Bennett Dam and damage to Indian Reserve 201, March 1998
Buffalo River First Nation, SK, Primrose Lake Air Weapons Range II, September 1995
Canoe Lake Cree Nation, SK, Primrose Lake Air Weapons Range, August 1993
Canupawakpa Dakota First Nation, MB, Turtle Mountain surrender, July 2003
Chippewas of Kettle and Stony Point First Nation, ON, 1927 surrender, March 1997
Chippewa Tri-Council, ON, Coldwater-Narrows reservation surrender, March 2003
Cold Lake First Nation, AB, Primrose Lake Air Weapons Range, August 1993
Cowessess First Nation, SK, 1907 surrender – Phase II, July 2006
Cowessess First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Duncan's First Nation, AB, 1928 surrender, September 1999
Eel River Bar First Nation, NB, Eel River Dam, December 1997
Esketemc First Nation, BC, Indian Reserves 15, 17 and 18, November 2001
Fishing Lake First Nation, SK, 1907 surrender, March 1997
Flying Dust First Nation, SK, Primrose Lake Air Weapons Range II, September 1995
Homalco Indian Band, BC, Aupe Indian Reserves 6 and 6A, December 1995
Joseph Bighead First Nation, SK, Primrose Lake Air Weapons Range II, September 1995
Kahkewistahaw First Nation, SK, 1907 reserve land surrender, February 1997
The Key First Nation, SK, 1909 surrender, March 2000
Lac La Ronge Indian Band, SK, Treaty land entitlement, March 1996
Long Plain First Nation, MB, loss of use, February 2000
Mamaleleqala Qwe'Qwa'Sot'Enox Band, BC, McKenna-McBride applications, March 1997
Mississaugas of the New Credit First Nation, ON, Toronto Purchase, June 2003
Mistawasis First Nation, SK, 1911, 1917 and 1919 surrenders, March 2002
Moosomin First Nation, SK, 1909 reserve land surrender, March 1997
Muscowpetung First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding,

February 1998
'Namgis First Nation, BC, McKenna-McBride applications, February 1997
Ochapowace First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding,
February 1998
Pasqua First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding,
February 1998
Peepeekisis First Nation, SK, File Hills Colony, March 2004
Sakimay First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February
1998
Standing Buffalo First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding,
February 1998
Sumas Band, BC, Indian Reserve 6 railway right of way, February 1995
Sumas Indian Band, BC, 1919 Indian Reserve 7 surrender, August 1997
Taku River Tlingit First Nation, BC, Wenah specific claim, March 2006
Waterhen Lake First Nation, SK, Primrose Lake Air Weapons Range II, September 1995
Williams Lake Indian Band, BC, Village site, March 2006

Flooding Claim

Athabasca Chipewyan First Nation, AB, W.A.C. Bennett Dam and damage to Indian Reserve
201, March 1998
Cowessess First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding,
February 1998
Eel River Bar First Nation, NB, Eel River Dam, December 1997
Muscowpetung First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding,
February 1998
Ochapowace First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding,
February 1998
Pasqua First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February
1998
Sakimay First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February
1998
Standing Buffalo First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding,
February 1998

Mandate of the ICC

Alexis First Nation, AB, TransAlta Utilities rights of way, March 2003
Athabasca Denesuline, SK, Treaty harvesting rights, December 1993
Buffalo River First Nation, SK, Primrose Lake Air Weapons Range II, September 1995
Canupawakpa Dakota First Nation, MB, Turtle Mountain surrender, July 2003
Carry the Kettle First Nation, SK, Cypress Hills, July 2000
Chippewas of the Thames First Nation, ON, Muncey land inquiry, December 1994
Cowessess First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding,
February 1998
Esketemc First Nation, BC, Indian Reserves 15, 17 and 18, November 2001
Flying Dust First Nation, SK, Primrose Lake Air Weapons Range II, September 1995
Friends of the Michel Society, AB, 1958 enfranchisement, March 1998
Joseph Bighead First Nation, SK, Primrose Lake Air Weapons Range II, September 1995
Lac La Ronge Indian Band, SK, Treaty land entitlement, March 1996
Lax Kw'alaams Indian Band, BC, Tsimpsean Indian Reserve 2, June 1994
Mamaleleqala Qwe'Qwa'Sot'Enox Band, BC, McKenna-McBride applications, March 1997
Micmacs of Gesgapegiag First Nation, QC, Horse Island, December 1994

Mikisew Cree First Nation, AB, Treaty 8 economic benefits, March 1997
Muscowpetung First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
'Namgis First Nation, BC, Cormorant Island, March 1996
'Namgis First Nation, BC, McKenna-McBride applications, February 1997
Nekaneet First Nation, SK, Agricultural and other benefits under Treaty 4, March 1999
Ochapowace First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Pasqua First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Peepeekisis First Nation, SK, File Hills Colony, March 2004
Sakimay First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Standing Buffalo First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Waterhen Lake First Nation, SK, Primrose Lake Air Weapons Range II, September 1995

McKenna-McBride Commission – British Columbia

Esketemc First Nation, BC, Indian Reserves 15, 17 and 18, November 2001
Homalco Indian Band, BC, Aupe Indian Reserves 6 and 6A, December 1995
Mamalelegala Qwe'Qwa'Sot'Enox Band, BC, McKenna-McBride applications, March 1997
Nak'azdli First Nation, BC, Aht-Len-Jees Indian Reserve 5, March 1996
'Namgis First Nation, BC, McKenna-McBride applications, February 1997

Rights of Way

Alexis First Nation, AB, TransAlta Utilities rights of way, March 2003
Betsiamites Band, QC, Highway 138, March 2005
Betsiamites Band, QC, Rivière Betsiamites Bridge, March 2005
Blueberry River First Nation and Doig River First Nation, BC, Highway right of way IR 172, March 2006
Cowessess First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Eel River Bar First Nation, NB, Eel River Dam, December 1997
Mistawasis First Nation, SK, 1911, 1917 and 1919 surrenders, March 2002
Muscowpetung First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Ochapowace First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Pasqua First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Sakimay First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Standing Buffalo First Nation, SK, Qu'Appelle Valley Indian Development Authority flooding, February 1998
Sumas Band, BC, Indian Reserve 6 railway right of way, February 1995

Specific Claims Policy

Alexis First Nation, AB, TransAlta Utilities rights of way, March 2003
Athabasca Denesuline, SK, Treaty harvesting rights, December 1993
Canupawakpa Dakota First Nation, MB, Turtle Mountain surrender, July 2003
Chippewas of the Thames First Nation, ON, Muncey land inquiry, December 1994

Duncan's First Nation, AB, 1928 surrender, September 1999
 Esketemc First Nation, BC, Indian Reserves 15, 17 and 18, November 2001
 Fishing Lake First Nation, SK, 1907 surrender, March 1997
 Friends of the Michel Society, AB, 1958 enfranchisement, March 1998
 Homalco Indian Band, BC, Aupe Indian Reserves 6 and 6A, December 1995
 Kahkewistahaw First Nation, SK, 1907 reserve land surrender, February 1997
 The Key First Nation, SK, 1909 surrender, March 2000
 Lax Kw'alaams Indian Band, BC, Tsimpsean Indian Reserve 2, June 1994
 Mamaleleqala Qwe'Qwa'Sot'Enox Band, BC, McKenna-McBride applications, March 1997
 Micmacs of Gesgapegiag First Nation, QC, Horse Island, December 1994
 Mikisew Cree First Nation, AB, Treaty 8 economic benefits, March 1997
 Moose Deer Point First Nation, ON, Pottawatomi rights, March 1999
 Moosomin First Nation, SK, 1909 reserve land surrender, March 1997
 'Namgis First Nation, BC, Cormorant Island, March 1996
 'Namgis First Nation, BC, McKenna-McBride applications, February 1997
 Nekaneet First Nation, SK, Agricultural and other benefits under Treaty 4, March 1999
 Peepeekisis First Nation, SK, File Hills Colony, March 2004
 Roseau River Anishinabe First Nation, MB, Medical aid, February 2001
 Sturgeon Lake First Nation, SK, Red Deer Holdings agricultural lease, March 1998
 Young Chipeewayan First Nation, SK, Stoney Knoll Indian Reserve 107, December 1994

Surrender

Blood Tribe / Kainaiwa, AB, 1889 Akers surrender, June 1999
 Canupawakpa Dakota First Nation, MB, Turtle Mountain surrender, July 2003
 Chippewa Tri-Council, ON, Coldwater-Narrows reservation surrender, March 2003
 Chippewas of Kettle and Stony Point First Nation, ON, 1927 surrender, March 1997
 Cowessess First Nation, SK, 1907 surrender, March 2001
 Cowessess First Nation, SK, 1907 surrender – Phase II, July 2006
 Duncan's First Nation, AB, 1928 surrender, September 1999
 Fishing Lake First Nation, SK, 1907 surrender, March 1997
 Kahkewistahaw First Nation, SK, 1907 reserve land surrender, February 1997
 The Key First Nation, SK, 1909 surrender, March 2000
 Mississaugas of the New Credit First Nation, ON, Toronto Purchase, June 2003
 Mistawasis First Nation, SK, 1911, 1917 and 1919 surrenders, March 2002
 Moosomin First Nation, SK, 1909 reserve land surrender, March 1997
 Nak'azdli First Nation, BC, Aht-Len-Jees Indian Reserve 5, March 1996
 Sumas Indian Band, BC, 1919 Indian Reserve 7 surrender, August 1997
 Walpole Island First Nation, ON, Boblo Island, May 2000

Treaty Land Entitlement

Bigstone Cree Nation, AB, Treaty land entitlement, March 2000
 Fort McKay First Nation, AB, Treaty land entitlement, December 1995
 Gamblers First Nation, MB, Treaty land entitlement, October 1998
 James Smith Cree Nation, SK, Treaty land entitlement, February 2007
 Kahkewistahaw First Nation, SK, Treaty land entitlement, November 1996
 Kawacatoose First Nation, SK, Treaty land entitlement, March 1996
 Lac La Ronge Indian Band, SK, Treaty land entitlement, March 1996
 Long Plain First Nation, MB, Loss of use, February 2000
 Lucky Man Cree Nation, SK, Treaty land entitlement, March 1997
 Peguis First Nation, MB, Treaty land entitlement, March 2001

Other

Chippewa Tri-Council, ON, Collins Treaty, March 1998

Chippewas of the Thames First Nation, ON, Clench defalcation, March 2002

Kluane First Nation, YK, Kluane National Park and Kluane Game Sanctuary, February 2007

Opaskwayak Cree Nation, MB, Streets and lanes claim, February 2007