

S E C W E P E M C O L O G Y . C O M

1704 Mohegans vs Connecticut
 1763 King George Royal Proclamation
 1770 Fish Lake Accord With Sylix
 1793 Sir Alexander McKenzie
 1794 Jay Treaty
 1803 Hudson's Bay Charter
 1807 Invermere – HBC – Kootanae House
 1808 Simon Fraser Journals
 1811 David Thompson Journals
 1812 Fort Kamloops
 1821 Fort Alexandria
 1832 Black Dome Inter-Tribal Agreement
 1840 Jesuit – Father Nobili
 1843 Demer's Chimney Creek Church
 1843 John Todd Journals
Pre – 1846 Existence Verification
 1846 Oregon Boundary Dispute
 1858 AC Anderson Gold Rush Map
 1858 Queen Victoria's "bc Act"
 1858 Fraser Canyon War
 1860 bc – Proclamation 15
 1861 bc – Proclamation – Pre Emption Purchase
 1862 "Douglas Reserve"
 1862 Smallpox Genocide
 1867 Petition To Governor Seymour
 1867 Texelc – St. Joseph's Mission Opens
 1875 Fed. Duty Of Disallowance – bc Lands Act
 1876 Indian Act
 1876 bc Lands Act
 1879 Texelc's Chief William Statement
 1885 CPR Last Spike – Craigellachie
 1889 St. Catherine's Milling Co v. The Queen
 1890 Leeds, B.A.F.T.A.O.S – George M. Dawson
 1890 Kamloops IB – K.I.R.S. Opens
 1904 Chief Louie To England / Vatican
 1906 Chiefs Basil / Capilano To England
 1909 JNPE – James Teit – 380 Pages
 1910 James Teit's "Laurier Memorial"

1911 Interior Alliance To Frank Oliver
 1912 Indian Rights Association – Teit to Borden
 1914 Alkali Lake IB – Royal Commission
 1914 Chief William – McKenna / McBride
 1916 Allied Tribes – Spence's Bridge
 1916 Tete Jaune Cache Forced Migration
 1916 Chiefs Basil / Parish To England
 1927 Indian Act – Sect 141 – Lawyers Illegal
 1945 North American Brotherhood
 1951 Indian Act – Amended
 1953 Trans Mountain Pipeline
 1963 Chilcotin Forest – Lot #7741
 1964 Canada / USA Columbia River Treaty
 1969 C.T.C. – W.L. District Council Of Chiefs
 1969 KIB – Union Of bc Indian Chiefs
 1971 C.I.E. – Cariboo Indian Enterprises
 1971 F.L.C.C – Fish Lake Cultural Center
 1972 Clinton IB Relocation to Kamloops IB 'TT'
 1973 Mica Dam
 1974 Bonaparte – Two Springs Roadblock
 1975 WL / Kamloops – DIA Offices Closure
 1975 Esket – Declaration Of Independence
 1975 WCIP – Port Alberni – George Manuel Sr.
 1977 Chimney Creek Ancestral Remains
 1978 Kamloops IB – K.I.R.S. Closes
 1980 "Alkali 5" Hunting Acquittal
 1980 Neskonlith Lake Cabin Fires
 1980 Indian Child Caravan
 1981 Bonaparte Band Office Closure
 1981 St. Joseph's Mission Closes
 1981 Kamloops IB – Leonard v. Gottfriedson
 1981 Constitution Express
 1981 Kamloops – Trudeau Protests
 1981 Adams Lake IB – SNTC Society
 1982 Collective Secwepemc Cultural Declaration
 1983 Collective Sovereignty Statement
 1983 Shuswap Nation Task Force
 1983 Secwepemc Cultural Education Society
 1985 C.I.E. End Harvesting Operations

1985 Collective Political Accord
 1985 Collective Shuswap Forestry Commission
 1985 Alkali Lake IB – Honor Of All Video
 1985 Skeetchesn IB – Twin Tracking Alliance
 1985 Pacific Salmon Treaty – 400K Sockeye / yr
 1986 SNTC Constitution – Sounds Of Thunder
 1986 SNTC Fiscal Policy – Sounds Of Thunder
 1986 Kamloops IB – Secwepemc Museum
 1986 Neskonlith IB – Band Office Closure # 1
 1986 ALIB – Shuswap/Okanagan Confederacy
 1988 WLIB – BC Rail – Mission Rd Roadblock
 1989 Jules v. Harper Ranch – KIB Blockade
 1989 Intertribal Salmon Treaty
 1990 Collective Accord
 1992 Secwepemc Fisheries Commission
 1992 WLIB – Gilbert v. Aby
 1992 Collective Chiefs Political Accord
 1993 WLIB – R. v. Alphonse – Hunting
 1993 Aboriginal Fisheries Strategy
 1993 ALIB – State. of Intent – treaty Process
 1993 HBIB – State. of Intent – treaty Process
 1994 NSTQ Society – 1% treaty OK – Elks Hall
 1994 Fraser River Aboriginal Fisheries Sec.
 1995 Adams Lake IB – Bridge Closure
 1995 Provbc – bc treaty Process – 5% Of Land
 1995 WLIB – Band Office Closure # 1
 1995 Tspeten – Gustafsen Lake
 1996 SNTC Political Independence Statement
 1996 Neskonlith IB – Douglas Claim Submission
 1996 Cariboo Tribal Council – AOA
 1996 WLIB – Ancestral Burial
 1997 Tspeten – Gustafsen Lake - R. v. Ignace
 1997 KIB – Interior "6 Nations" Alliance Pithouse
 1997 Hwy 20 Sheep Creek – Ancestral Remains
 1997 SCC - Delgamuukw – "PRE-PROOF ERA"
 1998 Delgamuukw Implement. Strat.Com.
 1998 ALIB / NIB Traditional Use Study
 1999 Secwepemc Child & Family Services Soc.
 1999 Interior "5 Nations" Alliance Accord

1999 Harper Lake Logging "Judicial Review"
 2000 R. v. Skeetchesn – Tobiano
 2000 WLIB – FSC – R. Blake
 2000 WLIB – **HARVESTING4HOMES**
 2001 WPIB / LSIB Sun Peaks Employ. Residence
 2001 Skwelkwekwelt – Criminal Defence – x 54
 2001 Skeetchesn – Annual Tax Rate Bylaw
 2001 Collective SNRB Society – Logging
 2001 UFFCA
 2001 ALIB – ICC Submission IR 15, 17 & 18
 2002 Haida Writ – Flora & Fauna Title Litigation
 2002 Adams Lake – Mill – 30,000 m3 / year
 2003 Quaaout – Collective Logging Declaration
 2003 S.T.P.G. – Writ – Flora & Fauna (Draft)
 2003 NSTQ 1% treaty – 1st Offer – 100k ha
 2003 SNTC Writ Of Summons " A Declaration"
 2004 T&R Alliance - \$100M March On Legislature
 2004 Skwelkwekwelt – Sect. 35.1 Challenge – x 3
 2004 SNTC Elders Lock Out
 2004 S.C.C. – Haida Decision
 2004 Pritchard Ancestral Remains
 2005 S.N.T.C Collective 17 Band Constitution
 2005 Upper Fraser Fisheries Conservation All.
 2006 WLIB – ICC Submission – Graveyard
 2007 NIB – Band Office Closure # 2
 2007 Squamish IB – Sovereignty Declaration
 2008 WLIB – MoF – Free Use Permit - Housing
 2008 Collective Secwepemc Leadership Accord
 2009 NSTQ 1% treaty – 2nd Offer - \$32M / 50k ha
 2009 Pritchard – Ancestral Remains
 2009 Fraser River Sockeye Salmon Collapse
 2010 Cohen Commission
 2010 7 Nation Health Declaration
 2010 SSN – New Gold Mine - \$30M Agreement
 2010 Save The Fraser Watershed Declaration
 2012 KIB – Collective Unity Declaration
 2013 KIB / MSG – Trudeau "Limited #INAC Entry"
 2013 LSIB – Band Office Closure

2014 S.C.C. – Tsilhqotin Decision
 2014 Mount Polly Tailings Pond Failure
 2014 WLIB Unity Meeting Title Litigation FB Post
 2014 NSTQ 1% treaty – 3rd Offer - \$35M / 82k ha
 2015 Ad Hoc Interior Alliance Revival
 2015 Collective bc Hydro Settlement Paper
 2015 KIB / SIB (SSN) No Ajax Submission
 2016 WLIB – 1% treaty Ballot Box Destruction
 2016 ALIB – 1% treaty Vote – 230n / 58 y
 2016 WLIB – Band Office Closure # 2
 2016 ALIB – Band Office Closure
 2016 Collective Governance (STA) Tour
 2016 ALIB – Traditional Governance Model
 2017 SNEC – No WLIB 1% treaty – Resolution
 2017 ALIB – Site Specific Title Claim
 2017 Wildfires
 2017 Interior Health Authority – Collective LOU
 2017 SNEC – No Kinder Morgan Resolution
 2018 WLIB – ICC - \$50M Graveyard Settlement
 2018 CLIB – NSTQ 1% treaty – AIP Signing
 2018 Collective MOU – Children's Jurisdiction
 2018 NEB – SSN's AJAX Sub. to "Move KM"
 2019 TRU – Trudeau "No Secwepemculecw Deed"
 2019 NSTQ 1% treaty Loan Forgiven
 2019 SNTC – LOC – Letter Of Commitment
 2019 FRAFS – PST 400k Sockeye (FRSS)
 2019 Big Bar Slide – FRAFS Lead
 2019 KM – Criminal Charges – Criminal Defence
 2019 Turtle Valley Bio-solids Blockade
 2019 SSN Sign KM MBA – End FCA Litigation
 2020 NIB – CP Rail Blockade
 2020 Fraser River Sockeye Salmon Collapse
 2020 Squeqetsin Arrests – Sect. 35.1 Chall. x 9
 2021 KIRS 215 – SJM 93 -- Graveyards
 2022 Rome Italy
 2022

Cstalen -- Esket -- Kenpesqt -- Llenlneyten -- Neskonlith -- Pelltiqt -- Quaaout -- Simpcw -- Skeetchesn -- Splatsin -- Stuctwesemc -- Texelc -- Tkumlups -- Tsqescen -- Xatsull -- Xgatterm
 684 711 605 703 690 702 689 691 687 600 686 719 688 713 716 723
 ALIB ALIB SIB HBIB NIB WPIB LSIB NTIB DCIB SIB BIB WLIB KIB CLIB SCIB CCIB

