

Statement of Conservation Interest

**Whitefish and East Whitefish Lakes Sandy Till Upland
Conservation Reserve (C1602)**

**November 2004
Kirkland Lake District
Ministry of Natural Resources**

Kirkland Lake District
Ministry of Natural Resources

APPROVAL STATEMENT

I am pleased to approve this Statement of Conservation Interest (SCI) for the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve (C1602).

Direction for establishing, planning and managing conservation reserves is defined under the *Public Lands Act*, the *Ontario's Living Legacy Land Use Strategy*, the *Crown Land Use Atlas* and other applicable policies. The specific direction for managing this Conservation Reserve is in the form of a basic SCI, which defines the area to which the plan applies, provides the purpose for which the Conservation Reserve has been proposed, and outlines the Ministry of Natural Resources' management intent for the protected area. This SCI has been created with input from program specialists within the Kirkland Lake District.

This SCI will provide guidance for the management of the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve and the basis for the ongoing monitoring of activities. More detailed direction at this time is not anticipated. Should significant facility development be considered or complex issues arise requiring additional studies, more defined management direction, or special protection measures, than a more detailed Resource Management Plan will be prepared with full public consultation.

Public and Aboriginal consultation occurred prior to the regulation of this Conservation Reserve. Furthermore, the public was notified during a 30 day period beginning in January 2005 concerning a draft of this SCI. Comments from the notification period will be considered in the development of this document.

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve will be managed under the jurisdiction of the Elk Lake/Matheson Area Supervisor of the Ministry of Natural Resources, Kirkland Lake District.

Plan Author: Jody Bissett
Land Use Planner
Kirkland Lake District

Approved by: Corrinne Nelson, District Manager:

Date:

March 24/05

Approved by: Rob Galloway, Regional Director:

Date:

April 24/05

Table of Contents	Page
1.0 Introduction	4
2.0 Goals and Objectives	6
2.1 Goals of the SCI	6
2.2 Objectives of the SCI	6
2.2.1 Short Term Objectives	6
2.2.2 Long Term Objectives	6
3.0 Management Planning	6
3.1 Planning Area	6
3.2 Management Planning Context	7
3.3 Planning Process	8
4.0 Background Information	9
4.1 Location and Site Description	9
4.1.1 Location	9
4.1.2 Site Description	9
4.1.2.1 Physical Description	9
4.2 Administrative Description	11
4.3 History of Site	11
4.4 Inventories	11
5.0 State of the Resource	12
5.1 Social/Economic Interest in the Area	19
5.2 Natural Heritage Stewardship	20
5.3 Fish and Wildlife	21
5.4 Cultural Heritage Stewardship	21
5.5 Land Use/Existing Development	21
5.6 Commercial Use	22
5.7 Tourism/Recreation Use/Opportunities	22
5.8 Client Services	22
6.0 Management Guidelines	22
6.1 Management Planning Strategies	23
6.2 “State of the Resource” Management Strategies	23
6.3 Specific Feature/Area/Zone Management Strategies	27
6.4 Promote Inventory, Monitoring and Assessment Reporting (IMAR), and Research	27
6.5 Implementation, and Plan Review Strategies	28
6.6 Marketing Strategies	28
6.7 Boundary Identification	29
7.0 References	30

List of Figures	Page
Figure 1.0: Locator Map – C1602	5
Figure 2.0: Lake, river and associated wetlands within C1602	7
Figure 3.0: Photo of Radisson Lake	13
Figure 4.0: Temporary hunting structure in C1602	17
Figure 5.0: Photo of bedrock knob, west of Robb Lake	21
Figure 6.0: Photo of peninsula between Curie & Radisson Lakes	29

List of Tables

Table 1.0: Location Data and Administrative Details	9
Table 2.0: Inventory Data Status	11
Table 3.0: Landform:Vegetation Types	19

List of Appendices

- #1 Public Consultation Summary
- #2 SCI Consultation Advertisement
- #3 Recreation Inventory Check Sheet
- #4 Procedural Guideline B – Land Uses – Test of Compatibility (PL 3.03.05)
- #5 Procedural Guideline C – Research Activities in Conservation Reserves
- #6 Crown Land Use Atlas – Policy Report
- #7 Locator Map
- #8 Natural Heritage - Life Science Checksheet
 - Map 1a: Landforms Map
 - Map 1b: Landforms Map
 - Map 2a: Forest Communities Map
 - Map 2b: Tree Stocking Distribution Map
 - Map 2c: Tree Age Distribution Map
 - Map 2d: Standard Forest Units (SFU)
 - Map 3a: Land Use Values Map
 - Map 3b: Wetlands Values Map
 - Map 5: Old Growth Species Map
- #9 Earth Science Planning Summary – Whitefish and East Whitefish Lakes Sandy Till Upland (C1602)
- #10 Regulation Maps – Whitefish and East Whitefish Lakes Sandy Till Upland
- #11 James Bay Treaty – Treaty #9
- # 12 Robinson Treaty

1.0 INTRODUCTION

Ontario's network of natural heritage sites has been established to protect and conserve areas representative of the diversity of natural regions of the province, including species, habitats, features and ecological systems which comprise that natural diversity. Protected natural heritage areas are a key component in sustainable management of natural resources. They ensure that representative sites within the larger sustainably managed landscape are permanently retained in their natural state.

Natural heritage areas are considered to be sensitive, requiring protection from incompatible activities if their values are to endure over time. The Ministry of Natural Resources (MNR) has established conservation reserves (CR) as a new tool to offer protection for these areas on public lands, while permitting many traditional uses to continue. Such uses include the traditional activities of Aboriginal Peoples.

Ontario's Living Legacy Land Use Strategy (*OLL LUS*) (MNR, 1999) and the Crown Land Use Atlas Policy (2002) set the direction for the administration and management of parks and protected areas on Crown lands within three planning regions; the Boreal West, Boreal East and Great Lakes – St. Lawrence areas. This strategy's natural heritage objectives include protection of natural and cultural heritage values and the provision of opportunities for outdoor recreation, heritage appreciation and tourism (MNR, 1999).

Protected areas designated within the *OLL LUS* have been selected based on their representation of the spectrum of the province's ecosystems and natural features including both biological and geological features, while minimizing impacts on other land uses. Representation is described using landform and vegetation (L:V) combinations based on Hill's (1959) site district concept.

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve (C1602) is a 9,353 ha parcel of Crown land that is located within the townships of Robertson, Baden, Sheba, Alma and Michie, within the MNR's Northeast Region. The nearest community is the Matachewan First Nation Reserve which is adjacent to the Conservation Reserve. The town of Matachewan is 20 km south of the site and Kirkland Lake is 60 km east of the site. The Conservation Reserve can be accessed by means of several harvest roads and trails, many of which are passable by All Terrain Vehicle (ATV) only. The majority of the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve is located in the Kirkland Lake District but two small sections in the north extend into the Timmins District. The creation of this Conservation Reserve ensures the protection of sand dunes, bedrock knobs with white pine super-canopy and the bedrock point and cliff faces between Radisson and Currie Lakes. The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve is in the final stages of regulation and will be managed under a Statement of Conservation Interest (SCI).

SCI documents are the minimum level of management direction established for any conservation reserve and generally are brief management plans. This SCI will govern the lands and waters within the regulated boundary of the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve. However, to ensure MNR protection objectives are being met within the Conservation Reserve, the surrounding landscape and related activities should consider the site's objectives and heritage values. In addition, it is the intent of this SCI to create public awareness that will promote responsible stewardship of the protected area and surrounding lands. The MNR, along with management partners such as Ontario Parks, local government and industries, will pursue and advance sound environmental, economic and social strategies and policies related to the protection of conservation reserves and provincial parks.

The purpose of this SCI is to identify and describe the values of the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve and outline the Ministry's management intent. The management direction will protect the site's natural heritage values and demonstrate its compatibility within the larger sustainable landscape. This direction will comply with land use intent as stated by the OLL Land Use Strategy (MNR, 1999).

Locator Map

Figure 1.0: Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve

2.0 GOALS AND OBJECTIVES

2.1 Goal of Statement of Conservation Interest

The goal of this SCI is to describe and protect natural heritage values on public lands while permitting compatible land use strategies. This Statement of Conservation Interest is intended to guide the management decisions that will ensure the Whitefish and East Whitefish Lands Sandy Till Upland Conservation Reserve will meet this goal through both short and long-term objectives.

2.2 Objectives of SCI

2.2.1 Short Term Objectives

The short-term objectives are to identify the State of Resource with respect to natural heritage values and current land use activities for the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve. A priority will be placed on protection of the site's natural values via specific guidelines, strategies and prescriptions detailed in this plan. Finally, legislated planning requirements will be met; in particular SCI development will occur within three years of regulation.

2.2.2 Long Term Objectives

The long-term objectives are to establish representative targets (e.g. future forest conditions) and validate the site as a potential scientific benchmark. To ensure protection of natural and cultural heritage features and values, this SCI will establish an evaluation process to address future new uses and commercial activities associated with them (e.g. Test of Compatibility Procedural Guideline B in Conservation Reserve Policy PL 3.03.05, Appendix #4). Finally, this SCI will identify research/client services and marketing strategies associated with the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve.

3.0 MANAGEMENT PLANNING

3.1 Planning Area

The planning area for this site will consist of the area within the regulated boundary for the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve (Locator Map, Appendix #7). This land base will form the area directly influenced by this SCI. To fully protect values within the Conservation Reserve, the lands beyond the regulated boundary may require additional consideration within larger land use or resource management plans. Nevertheless, any strategies noted within this plan related to the site's boundary or beyond will need to be presented for consideration within a larger planning context.

Figure 2.0: Lake and stream with associated wetland vegetation in C1602
Photo taken during Aerial Reconnaissance, September 2003

3.2 Management Planning Context

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve was first designated as a candidate conservation reserve by MNR in the OLL Proposed Land Use Strategy (MNR March, 1999) and ultimately as a conservation reserve in the final OLL Land Use Strategy (MNR, 1999). This site is in the final stage of regulation. The management and planning direction for this site will follow the *OLL LUS* (MNR, 1999) as well as this SCI. The area encompassed by this site has been removed from the Timiskaming Forest Alliance Inc. Sustainable Forest License (SFL) land base.

By regulation this Conservation Reserve cannot be used for commercial forest harvest, mining or hydroelectric power development (MNR, 1999). Existing permitted uses within the CR may continue such as fishing, hunting and trapping. This SCI document and future management will resolve conflicts regarding incompatibility between uses and to ensure that identified values are adequately protected.

This SCI will only address known issues or current proposals with respect to permitted uses or potential economic opportunities brought forward to the District Manager during this planning stage. However, in terms of approving future permitted uses and/or development(s), there are established mechanisms in place to address such proposals. Any future proposals will be reviewed using

the Procedural Guideline B - Land Uses – Test of Compatibility *Public Lands Act Policy PL 3.03.05* (MNR, 1997) (Appendix #4) or other standard MNR environmental screening processes.

Consideration of proposals pertaining to cultural resources may be screened through *Conserving a Future for our Past: Archaeology, Land Use Planning & Development in Ontario, Section 3* (MCzCR, 1997), or in processes such as that used by MNR to establish Area of Concern (AOC) descriptions and prescriptions for cultural heritage resources within Forest Management Plans (FMPs).

These planning tools will help refine the review process once the proposal satisfies the direction and intent of the *Public Lands Act*, associated policies and this Statement of Conservation Interest.

3.3 Planning Process

Once a conservation reserve is regulated, the level of management planning required to fulfill the protection targets must be determined. There are two policy documents involved. A Statement of Conservation Interest (SCI) is the minimal requirement for providing planning direction. A Resource Management Plan (RMP) is written when more complex issues arise, such as when several conflicting demands are placed on the resources. The guidelines for the preparation of these documents are outlined in Procedural Guideline A – Resource Management Planning (Conservation Reserves Procedure PL3.03.05 *Public Lands Act*). The appropriate plan must be completed within three years of the conservation reserve's regulation date.

For current planning purposes, the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve will be managed under the auspices of a Statement of Conservation Interest (SCI). Interested parties from the private and public sector were consulted during the planning process, from candidate conservation reserve to regulation (Appendix #1). The public was widely consulted during the regulation process and further consultation is not required at this time. In addition, a public notification of a draft of this SCI document occurred for a period of 30 days beginning in January 2005 (Appendix #2).

The revised SCI was reviewed by the Kirkland Lake District Manager (DM). Upon approval by the DM the SCI was presented to the Northeast Regional Director (RD) for final approval.

Following RD approval, interested public, user groups and industry were notified that the Statement of Conservation Interest for the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve was approved.

Public consultation will be solicited as part of any future reviews of land use proposals that would require new decisions to be made. In addition, any future proposal and/or any new, significant management direction considered will be published on the Environmental Bill of Rights Registry (EBR).

The SCI is a management document that will provide background information, identify values to be protected and establish management guidelines for use in the administration of the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve.

The implementation of the SCI will be the mandate of the MNR at the District level; however, associations with various partners may be sought to assist in the delivery. This SCI is a working document, and as a result, revisions may be necessary from time to time.

4.0 BACKGROUND INFORMATION

4.1 Location and Site Description

4.1.1 Location

The following table describes the location and provides administrative details for the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve:

Name	Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve
Eco Region – Eco District (Hills, 1959; Crins et. al., 2000)	Eco Region 3E, Eco District 5
MNR Administrative Region/District Area	Northeast Region/Kirkland Lake District in the Elk Lake/Matheson Area (small section in the Timmins District)
Total Area	9,353 ha (including forest reserves)
UTM co-ordinates	48 07'18" N 80 42'10" W
Nearest Town/Municipality	Town of Matachewan
Township(s)	Michie, Robertson, Sheba, Baden, Alma
OBM Numbers	520053300
Topographical Map Name/Number	Radisson Lake 42 A/2
Wildlife Management Unit	29
Forest Management Unit	Timiskaming Forest

Table 1.0: Location Data and Administrative Details

4.1.2 Site Description

4.1.2.1. Physical Description

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve, which encompasses 9,353 hectares of land, is adjacent to Matachewan First Nation and approximately 20 km north of the Town of Matachewan within Michie, Robertson, Baden, Sheba and Alma Townships (Locator Map, Appendix

#7). The Conservation Reserve is within Hills' eco district 3E, eco region 5 (Hills, 1959). This eco district is characterized by gently rolling plains with thinly covered rock knobs, sandy outwash and silty depressions. Materials are generally granitic, locally overlain by low-base and low-lime materials. Deep deposits cover 25% of the area and the remaining areas have very shallow deposits (Keddie 1997). The eco region, also called the Central Boreal Forest Region, is characterized by flat to gently rolling, glacial clay and sandplain with locally extensive peatlands and wetlands, broken throughout by glacial features such as moraines and eskers with Canadian Shield exposure. Regional vegetation includes spruce, poplar, and birch on fresh sites with moderately sloping terrain, some white and red pine on sand ridges and American elm and white cedar in protected areas. The close association with eco region 4E and the Great Lakes-St. Lawrence forest, results in some sporadic occurrences of species having southern affinities, such as yellow birch, sugar maple and white pine. The forest climate type is mid-humid, mid-boreal (Poser 1992; Noble 1983). For more detailed information relating to the geology of the site refer to Earth Science Inventory, Appendix #9.

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve is in Rowe's (1972) B.7 section (Missinaibi-Cabonga) of the Boreal Forest Region. The B.7 section encompasses the height of land in central Ontario within which the bulk of the forest is boreal but also contains scattered individuals or isolated patches of species from the Great Lakes-St. Lawrence Forest. Predominantly the forest is mixed, consisting of balsam fir (Bf), black spruce (Sb) and white birch (Bw) with scattered white spruce (Sw) and trembling aspen (Pt). Jack pine (Pj) occurs on sand terraces and can also be associated with black spruce on poor, rocky soils. In the wet organic soils black spruce is associated with tamarack (La) and in other lowlands with cedar (Ce). The topography is rolling with numerous flats along the rivers and lake sides.

Within the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve there is an abundance of early wintering area for moose (Map 3a, Appendix #8). In the early winter moose prefer mature to over-mature mixedwood stands, while in late winter they generally inhabit areas with dense conifer forest communities. Besides early wintering habitat for moose, this CR contains several areas which provide late wintering areas for moose. The East Whitefish River, as well as several other small lakes and creeks along the east and west boundaries, provide suitable moose aquatic feeding areas. Wetlands within the site were classified after Arnup et al. (1999) and Harris et al. (1996), and account for 9.3% of the total area (Forest Resource Inventory wetlands) (Map 3b, Appendix #8). Most of these wetlands are associated with the lakes and creeks in the CR and consist mainly of meadow marsh, shore fens and poor fens. Semi-treed and treed bogs are found north of the Matachewan First Nation Reserve boundary in sand dune areas. Pure black spruce stands were classified as treed bog/conifer swamp and ground surveys would be required to differentiate the two types. Many of the Sb dominant conifer stands were classified as conifer swamp, depending on species composition and/or site class. Floating mats were present on many of the shallow lakes.

4.2 Administrative Description

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve is in the final stages of regulation (Regulation Maps, Appendix #10). This Conservation Reserve falls within the Elk Lake/Matheson Area of the Kirkland Lake District and will be administered by the Elk Lake/Matheson Area Supervisor. Two small sections in the north of the CR fall within the Timmins District, however Kirkland Lake will be taking the lead on this site. The Crown land surrounding the site is located within the Timiskaming Forest Alliance Inc. Sustainable Forest License (SFL) area.

4.3 History of Site

Historically this site has been used by the Matachewan and Temagami First Nations and Teme-Augama Anishnabai Aboriginal Community for hunting, trapping, fishing, baitfish harvesting and fuelwood collecting. These activities continue with two Kirkland Lake district traplines (KL027 & KL028), one Timmins district trapline (TI09) and two bear management areas (KL-29-030 & TI-29-013) within the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve (Map 3a, Appendix #8). A provincially significant native cultural site exists within the Conservation Reserve (OMNR 1973).

Past mining activity has occurred in the area, as is evidenced by a straight line survey to the fault line in the bedrock. During mining exploration the surface layer is removed in order to access the bedrock. This process is usually done in a straight line survey, which is visible on the landscape. Besides mining, logging has also occurred here in the past. Two old harvest blocks are present, the larger of the two (97 hectares) was cut in 1997, the other was cut in 1998 and is 80 hectares in size.

4.4 Inventories

The following table indicates the natural heritage inventories that have occurred or are required in the future.

Type of Inventory	Method	Date	Report Author(s)
Life Science	Aerial Reconnaissance	September, 2003	B. Burkhardt; OMNR, L. King; OMNR, S. Longyear; OMNR
Earth Science	Aerial Reconnaissance & Aerial Photo Interpretation	January, 2005	R. Kristjansson
Recreation	Aerial Reconnaissance	August & September, 2003	J. Telford; OMNR

Table 2.0: Inventory Data Status

5.0 STATE OF THE RESOURCE

Representation:

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve is dominated by white birch (Bw) mixedwood¹ (18.1% of the total area), Bw pure (11.9%) and black spruce (Sb) pure (11.5%) (Map 2a, Appendix #8). Much of the Bw pure is not truly 'pure' as it contains conifer in the undergrowth and/or maples and aspens. Some of these communities are on bedrock controlled areas which are less than 30% stocked and therefore classified as barren-and-scattered (Burkhardt et. al., Van Schip, 2004). Pure black spruce stands are associated with lowlands and many were classified as treed bog/conifer swamp. Overall, the CR contains mostly Bw and Sb dominated forest communities. Other stands include those dominated by; poplar (Po), jack pine (Pj), white spruce (Sw), balsam fir (Bf) or larch (tamarack) (La). Of the 34 forest communities present, 20 account for less than 1% of the total area.

The 31 forest communities were re-classified into Standard Forest Units (SFU's), resulting in 10 SFU's. Of these, four account for less than 1% of the total area (Map 2d, Appendix #8). Using the Standard Forest Unit classification the Conservation Reserve is dominated by BW1 (birch poplar) (23.5% of the total area), MW2 (black spruce/aspens mix) (21.7%) and SB1 (black spruce lowland) (21.0%). BW1 and MW2 incorporated much of the white birch and black spruce mixedwoods. MW2 is concentrated in the north half while BW1 is more common in the southern half. SB1 is generally associated with lowlands/creek systems. SP1 (black spruce/jack pine), PO1 (aspens) and SF1 (spruce/fir/cedar), each accounted for <10% of the total area.

Stocking is defined as an expression of the adequacy of tree cover of an area, or how well trees are distributed across the site (OMNR, 2003). Stocking is usually expressed as a percent value, the higher the percent the more even the distribution pattern. Stocking in this site ranges from 0 to 100+% (Map 2b, Appendix #8). Most of the Bw and Sb pure stands had no stocking and thus were classified as barren-and-scattered, the result of topography or succession stage. Heavily stocked areas are scattered throughout the Conservation Reserve (Map 2c, Appendix #8). The only tamarack stand (La dominant conifer) is aged as high as 165 years old and many of the white birch and black spruce forest communities were aged at 125 to 155 years and are considered old growth, based on Simon et al (2000) definitions (Map 5, Appendix #8). With the above exceptions, the majority of the stands are in the 60-89 age group. During aerial reconnaissance, it was observed that much of the old growth white birch stands were declining.

¹ Mixedwoods are defined as follows: hardwood mixedwoods are stands dominated by hardwoods with less than 30% cover of conifer in the main canopy; similarly conifer mixedwoods contain less than 30% hardwoods in the canopy. Mixedwoods contain approximately equal percentages of conifer and hardwood trees and true mixedwoods contain a 50:50 split between conifers and hardwoods (modified after Taylor et al 2000).

Not captured in the FRI were the areas of white (Pw) and red (Pr) pine. Red pine was observed along Matachewan Lake, with cedar (Ce) in the understory, as well as on a hill at the north end of the Conservation Reserve. White pine, usually as a super canopy and in association with red pine, are present on the point between Radisson and Currie Lakes.

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve contains numerous types of water bodies including, wetlands, streams and small, mid-size and large lakes. Associated with the many lakes and creeks are wetlands which account for 9.3% of the total area. These wetlands consist mainly of meadow marsh, shore fens and poor fens, but semi-treed and treed bogs are also present. Floating vegetation mats exist on many of the shallow lakes.

Portions of the northern half of the Conservation Reserve are located in the 4MB and 4MD tertiary watersheds of the Moose River major basin. The 2JD tertiary watershed of the Ottawa River major basin (OMNR 2002) drains waters in the south direction and it consists of numerous headwater lakes and creeks to the Matachewan Lake/Montreal River system. Northern pike and walleye are found in many of the lakes in the area and lake trout is present in Currie and Radisson Lakes (Map 3a, Appendix #8).

Figure 3.0: Radisson Lake, Photo by Jennifer Telford, August 2003.

Quality of Representation:

The quality of the representation or the current characteristics of the natural features found within a conservation reserve are as important as the overall representative features that are being protected. A number of factors are considered when evaluating a site and they include the following criteria:

diversity, condition, ecological factors, special features and current land use activities.

a) Diversity

Diversity² is a measure of the Conservation Reserve's life and earth science heterogeneity. It is based on the number and range (variety) of the natural landscape features and landforms for earth science values and the relative richness and evenness of the site's life science components. Richness refers to the number of cover and vegetative cover types.

For the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve, the diversity rating is medium, based on preliminary interpretation of the landforms and the Standard Forest Unit's. In the original gap analysis conducted by Geomatics International Inc. (Keddie 1997), 47 landform:vegetation (L:V) were categorized, of these 35 were greater than 2 hectares in size and were used in the analysis. The dominant units were mature black spruce on moderately broken outwash uplands, mature black spruce on moderately broken sandy till uplands, mature white birch on moderately broken sandy till uplands and immature white birch on moderately broken outwash uplands. This original gap site was created using original boundaries, after boundary reconfiguration, Ontario Parks (2003) conducted another analysis of the site. In this second survey they found a total of 26 L:V combinations, of which mixed deciduous and mixed coniferous forests on bedrock were the dominant units. Many of the units accounted for <1% of the total area, dropping the diversity rating to low. The forest reserves were not considered in the analysis performed by Ontario Parks. Based on geological interpretation of landforms by Kristjansson (2004), it is estimated there are between 25 to 35 L:V combinations. Wetlands were not considered. The site is dominated by BW1, MW2 on bedrock-drift complex – predominantly till drift cover and SB1 on bedrock-drift complex - unsubdivided.

The forest communities are present in correlation with landforms. Bedrock controlled topography is the dominant landform in the Conservation Reserve. White birch forest communities are present on the upper slopes and ridges while black spruce stands are present on the lowlands. Where ice-contact stratified drift deposits and glaciofluvial deposits occur in the east and west sides, there is a higher concentration of forest communities present.

There are several other features which may alter the diversity rating for this Conservation Reserve. For instance, wetlands were not considered but they account for 9.3% of the total area. Forest community age development stage is another consideration with respect to the diversity rating. Most of the SFU's are

² Diversity rating, developed by John Thompson & Jake Noordhof (2003), is based on the size of the conservation reserve versus the number of landforms:vegetation (SFU/HU) combinations. For CR's <500 ha, high diversity is >25 L:V combinations, medium for >15 L:V, and low for <15 L:V. For areas 500 – 2000 ha, high is >30, medium >20 and low <20. For areas >2000 ha, high >35, medium >25 and low <25 L:V combinations.

represented by all stages of development; immature, mature and old except for SF1, PJ1, MW1 and LC1 which were represented by only two stages. The amount of immature BW1 (pure white birch) and SB1 (pure black spruce) may be misleading since most of these stands were classified as barren-and-scattered and have no age assigned to them. In most likelihood, they are represented by mature and old growth forest communities. Dispersion is a factor which reduces the diversity rating. In this Conservation Reserve MW2 is concentrated in the north half and BW1 is concentrated in the south half with SB1 more apparent in the middle. The other SFU's, although less dominant, are scattered throughout the site.

Evenness refers to the proportion of each cover type and is another measure of diversity. A site is defined as strongly skewed if the top three forest communities capture more than 60% of the site's area, moderately skewed if they cover 30-59% or slightly skewed to even if the top three cover less than 30% of the area. A site which contains many cover types of roughly the same size is more diverse than a site with fewer cover types and/or the site has the same number of cover types but one cover type dominates over the others. For the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve, evenness is strongly skewed towards BW1 (23.5% of the total area), MW2 (21.7%) and SB1 (21.0%) with other units accounting for less than 10% each.

b) Condition:

Condition refers to the amount of disturbance (human and natural) within a conservation reserve. In C1602, condition is rated as medium (i.e 10-20% of the area is currently under some form of known disturbance). Most of this is related to succession (natural cause). Much of the pure white birch stands are barren-and-scattered (less than 30% stocking) and are in a state of decline with conifers growing in the understory. As well, much of the other white birch dominated forest communities are old growth with the white birch declining.

In 1997 a large fire official know as Timmins Fire 12, but more commonly referred to as the Watabeag Fire, burnt almost 5,000 hectares of forest. This fire extended into the southern half of Michie and Norvica Townships, just north of the area now protected by this Conservation Reserve. Numerous small fires in the 1920's and 1940's burned sections of forest which now fall within the CR boundaries (Fire Disturbance Map, Appendix #8). Due to the large areas of old growth and high degree of white birch decline, the area is susceptible to forest fires, prescribed burning could be considered to increase the amount of red and white pine in the site.

Other disturbances in the site include a road/trail passing through the site, a hunting camp, an old mining line survey and two harvest blocks (cut in 1997 & 1998). Outside the Conservation Reserve boundary there are numerous harvest blocks, ranging in size from seven hectares to over 200 hectares. The largest cut in the vicinity of this CR is in Sheba township and is 343 hectares, cut in 1988.

c) Ecological Factors

Wherever possible, a conservation reserve's boundaries should be created to include the greatest diversity of life and earth science feature in order to provide maximum ecological integrity. It should be ecologically self contained, bounded as much as possible by natural features and include adequate area to protect the core ecosystems from adjacent land use activities (OMNR, 1992). Ecological factors refer to the current design of the conservation reserve as noted by its size, shape, and capacity to protect the core land from adjacent land use activities.

This Conservation Reserve is mostly bound by biological features with only a few vectored boundaries. An important design aspect of this CR is the linkage to the Montreal River Provincial Park and ultimately to Mistinikon Lakes Upland Conservation Reserve (C1600) south of this site. This increases representation in protected areas and thus increases diversity.

In 2002, the Ontario Forest Accord Advisory Board (OFAAB) proposed a "Room to Grow" policy. This policy sets out how permanent increases in wood supplies will be shared between new parks and protected areas and forest industry. If this site were to be considered as a "Room to Grow" candidate site there are a few ecological considerations which should be taken into account. The projection between Radisson and Currie Lakes (in the Northwest corner of the CR) has ample water surrounding it to protect it from any external, intrusive forces. Therefore it would be beneficial to remove this projection from the CR and add the same number of hectares in another section, offering protection where it is needed. The other suggestion would be to remove the vectored boundary at the southern tip of Radisson Lake and extend the CR to the creek directly north of the present boundary. This addition could be offset by removing the projection which extends into Michie Township, since this projection provides little benefit to the core habitat. See 'Ecological Considerations' Map, Appendix #8.

Currently we do not have minimum size standards for conservation reserves under different landscape conditions. However, a minimum size standard of 2000 ha has been established for natural environment parks by Ontario Parks (OMNR 1992). This minimum standard was considered necessary to protect representative landscapes as well as allow for low intensity recreational activities. Large sites are preferred over small sites as they have greater potential for ecological diversity and stability. Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve, at 9,353 ha, is larger than the Ontario Parks minimum standard. Along with the many biological boundaries of this Conservation Reserve, most of the core areas remain intact and protected from external land use activities.

d) Special Features:

The major features present within this Conservation Reserve are:

- sand dunes;
- Matachewan Lake with bedrock outcrops, very steep slopes with red pine and cedar understory along the edge;
- the bedrock knob ridge near the middle of the site with white birch (birch, maples, some pine) and trembling aspen mixed forest communities and white pine supercanopy on the slopes;
- the bedrock point, with some cliff faces, between Radisson and Currie Lakes;
- rolling topography from bedrock knobs to black spruce lowlands.

e) Current Land Use Activities

Hunting, a historic activity in this area, still continues with a number of temporary hunting structures observed in the site during ground reconnaissance surveys. Currently three trap lines, three baitfish harvesting blocks, and two bear management areas fall within the Conservation Reserve. Pine Martin trap boxes were observed during ground reconnaissance.

Figure 4.0: Temporary hunting structures on trails in C1602
Photo by Jennifer Telford, August 2003

Trails are present within the site and are likely used by hunters and trappers with ATVs, in addition to pleasure riding. A number of ATV riders were seen in the west side of the site during ground reconnaissance in August of 2003. As all surveys were performed in the summer/fall months there are no first hand accounts of snowmobile use within this site. However, the trails are probably used by snowmobilers in the winter, especially by trappers accessing their traplines. These trails could also be used by hikers; the relatively remote nature of the site providing good back-country hiking opportunities.

Whitefish and East Whitefish Sandy Till Upland Conservation Reserve also provides excellent opportunities for fishing, canoeing and camping. There are a

number of areas within this site which have been used for camping, possibly by hunters during the fall. Sport fish are present in a number of lakes within the CR, however the current status of the fishing pressures on these lakes are unknown. Matachewan Lake, on the southwest edge of the site, contains pike and walleye and is accessible by canoe from the West Montreal River with a portage around Old Woman Rapids. Besides Matachewan Lake, East Whitefish, Robertson and a number of smaller lakes within the CR have canoe access.

Summary:

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve is a relatively large site with a wide capacity for recreational activities. Access is limited to old logging roads and ATV/snowmobile trails, giving the site a quality of 'back country' travel. Human disturbance within the Conservation Reserve is limited to trails and some cleared campsites and rough hunting structures. There is also some evidence of past mining activity and two forest blocks harvested within CR boundaries during the late 1990's (prior to this area being designated a conservation reserve).

The main features of interest within the Conservation Reserve are; sand dunes, the bedrock outcrops, steep slopes, red pine and understory of cedar associated with Matachewan Lake, the bedrock knob ridge in the middle of the site, the bedrock point with cliff faces between Radisson and Currie Lakes and the rolling topography which ranges from bedrock knobs to black spruce lowlands.

Natural Heritage Representative Features

This site contains upwards of 30 lakes, including East Whitefish, Robertson, and Robb and is bordered by others such as Currie, Radisson, and Matachewan Lakes. Bedrock is the main landform present with a few glaciofluvial ice-contact deposits along the western boundary and glaciofluvial outwash deposits directly north of the Matachewan First Nation (Map 1b, Appendix #8). Old growth mixedwood stands and white birch are located throughout the Conservation Reserve.

Landform – Vegetation (LV) Type

Table of Landform – Vegetation combinations to be inserted here. This table is prepared by the Ministry of Natural Resources Regional office and is not available yet.

Table 3.0: Landform:Vegetation Types

Forest Resource Inventory (FRI) Data

- Dominant species, wetlands, and depleted areas
- See Forest Communities Map (Map 2a, Appendix #8)

5.1 Social/Economic Interest in Area

a) Linkage to Local Communities:

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve is situated north of Highway 66 and approximately 20 km north of Matachewan and 60 km west of Kirkland Lake, Ontario. The Conservation Reserve is located within Michie, Robertson, Sheba, Baden and Alma Townships and abuts the Matachewan First Nation Reserve (Locator Map, Appendix #7).

Current uses are related to consumption of fish and wildlife resources and ATV riding. Potential recreational activities include snowmobiling, canoeing, camping, bird watching, photography and hiking.

b) Heritage Estate Contributions

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve contributes to the province's parks and protected areas system through its regulation, representation and the long-term management of natural heritage values. By allocating these lands to the parks and protected areas system, the province has ensured a certain level of permanence by distinguishing the site and its values from the broader general use or more extensively managed landscape. In addition, its natural features are, and will be available for present and future generations to enjoy and explore.

c) Aboriginal Groups

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve falls within the Matachewan and Temagami First Nations and the Teme-Augama Anishnabai Aboriginal Community's identified notification area.

Temagami First Nations and Teme-Augama Anishnabai Aboriginal Community requested that draft copies of this SCI were simply mailed to them. This was done and they were given more than 30 days to provide comments. To date no comments have been received.

MNR staff met with Matachewan First Nations to present this draft SCI and to request their input to this document. A second meeting was scheduled where members of council and the community had the opportunity to voice opinions and influence wording and content of this SCI.

d) Mining Interests:

There are five Forest Reserves within the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve. Forest Reserves are areas where protection of natural heritage and special landscapes are priorities, but some resource use can take place with appropriate conditions. These areas were initially identified for inclusion in conservation reserves but detailed examination determined that existing mining claims or leases existed. The intention is that these lands will be added to the conservation reserve if a mining claim or lease is retired through normal processes. Currently one of these Forest Reserves has an active mining claim (claim number L 983165) with numerous mining leases (100% held by one company). Within the remaining area of the CR, mining and surface rights have been withdrawn from staking under the Mining Act (RSO 1990 Chapter M.14).

e) Forest and Fire Management History:

Harvesting occurred within the site in 1997 and 1998. The block cut in 1997 was 97 hectares in size and was cut for jack pine and aspen with white birch left standing. The area was planted with jack pine. The second harvest (80 hectares) was a selective-cut southeast of Radisson Lake, the main species harvested was black spruce. The harvest block was left to regenerate naturally resulting in a mixed forest (Burkhardt et. al. 2004). Within the past five years there have been three blocks cut in adjacent to CR boundaries, two in Robertson Township, west of the Conservation Reserve boundary and one in Sheba Township north of Matachewan First Nation Reserve and east of the CR boundary. The block in Sheba Township was planted.

The last substantial burn within the CR boundaries was in 1943 (Fire Disturbance Map, Appendix #8). Due to the large areas of old growth and the high degree of white birch decline, the area is susceptible to forest fires. Prescribed burning would perhaps increase the amount of red and white pine in the site.

5.2 Natural Heritage Stewardship

Analysis of the life science targets based on landform:vegetation combinations have shown that the Conservation Reserve contains between 25 and 35 L:V combinations. A total of 31 separate forest communities were identified (Map 2a, Appendix #8), translating into 10 Standard Forest Units (SFU) (Map 2d, Appendix #8). There are numerous old growth stands within the Conservation Reserve; white birch (BW1), lowland conifer (LC1), poplar and birch with spruce mixedwood (MW2), jack pine mixed (PJ2), poplar (PO1), lowland black spruce (SB1) and upland spruce (SP1) (Map 5, Appendix #8). Poplar and birch with spruce (MW2), white birch (BW1) and lowland black spruce (SB1) dominate the site with upland spruce (SP1) and poplar (PO1) complementing the Forest Units. Finally, wetlands account for 9.3% of the total area, further enhancing the site's natural heritage values and diversity. The majority of the wetland area is classified as treed bog/conifer swamp (Map 3b, Appendix #8).

Figure 5.0: Photo of a bedrock knob, west of the north end of Robb Lake
Photo taken by B. Burkhardt, September 2003

5.3 Fish and Wildlife

It is believed that sport fish are present in a number of the lakes within the Conservation Reserve. Matachewan Lake, which runs along the southwest edge of the site, contains pike and walleye combination, lake trout as well as small mouth bass. East Whitefish and Robertson Lakes both contain pike. Radisson and Currie Lakes form the boarder of the northwestern-most protrusion of the Conservation Reserve contain lake trout and pike, with walleye being found in Radisson Lake as well (Kirkland Lake District Game & Fish Protective Association, 1993)

This area is used for hunting and trapping. There are two bear management areas (KL-29-030 & TI-29-013) and three trap line areas (KL027, KL028 & TI09) within the CR. Pine martin trapping boxes and signs of moose, black bear and grouse were observed during ground reconnaissance visits.

5.4 Cultural Heritage Stewardship

To date, little is known about specific cultural resources in this site, as a detailed cultural resource assessment has not been carried out.

5.5 Land Use/Existing Development

The Conservation Reserve is situated entirely on Crown Land and is unencumbered by patented land. It does however, overlap numerous mining leases. Areas which contain active mining leases have been designated as Forest Reserves (Land Use Designation 7.2.3). Policies for Forest Reserves are similar to the policies for new CR's except that mining and related access will be allowed in a Forest Reserves. These areas were initially identified for inclusion in the Conservation Reserve but under detailed examination existing mining leases or claims were discovered. The intention is that these lands will be added to the CR if a claim or lease is retired through normal processes.

Mining and surface rights have been withdrawn from staking within the rest of the Whitefish and East Whitefish Sandy Till Upland Conservation Reserve under the Mining Act (RSO 1990 Chapter M. 14) and no new claims will be allowed to be established within CR boundaries.

5.6 Commercial Land Use

Present commercial use activities include two bear management areas (KL-29-030, TI-29-013) and three traplines (KL027, KL028 & TI09) (Map 3a, Appendix #8). Baitfish harvesting licenses have been issued for the townships within which the Conservation Reserve lies. Existing baitfish harvesting is permitted to continue.

5.7 Tourism/Recreation Use/Opportunities

Some of the features within this site associated with recreational use include; large and small mammals, mixed forests and aquatic fauna. Existing recreational uses in this site and immediately surrounding the site include trapping, large and small game hunting, ATV riding, snowmobiling, and possibly fishing. There is also potential for activities such as bird watching and nature study.

For a more detailed report and summary of recreational use and potential use within the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve, refer to the Recreational Inventory Report (Appendix #3).

5.8 Client Services

Currently, visitor services are limited to; responding to inquiries regarding access, natural heritage features and boundaries. No formal information or interpretive facilities currently exist within the Conservation Reserve. Other services include providing clients with maps, fact sheets, and other information gathered on the area, such as the Earth and Life Sciences Reports and Recreational Inventory work. Enquires for fact sheets, maps and other information concerning conservation reserves within the Kirkland Lake MNR District should be directed to the Kirkland Lake District office.

6.0 Management Guidelines

6.1 Management Planning Strategies

The land use intent outlined in the *Ontario Living Legacy Land Use Strategy* (OLL LUS, MNR 1999) and the Crown Land Use Policy Atlas (2002) provides context and direction for land use, resource management, and operational planning activities on Crown Land in the planning area and within OLL site boundaries. Commitments identified in the OLL LUS and current legislation (Policy PL 3.03.05 PLA) form the basis for land use within the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve. Management strategies for these uses must consider the short and long-term objectives for the Conservation Reserve. For up to date information on permitted uses refer to the Crown Land Use Atlas, available online at www.ontarioslivinglegacy.com/crownlanduseatlas/ (Appendix #6).

Proposed new uses and development will be reviewed on a case-by-case basis. A Test of Compatibility, (Procedural Guideline B – Land Uses (PL 3.30.05)), must be completed before proposals can be accepted. In all cases, ensuring that the natural values of the Conservation Reserve are not negatively affected by current and future activities will be the priority. Any application for new specific uses will be carefully studied and reviewed.

6.2 “State of the Resource” Management Strategies

The development of this SCI and the long term management and protection of the Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve will be under the direction of the MNR’s Kirkland Lake District, Elk Lake/Matheson Area Supervisor. The following management strategies have been created to achieve the goal and objectives stated earlier in this management document.

Natural Heritage Stewardship

The management intent for Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve is to allow for natural ecosystems, processes and features to operate undisturbed with minimal human interference while providing educational and potentially research and recreational activities. Forest ecosystem renewal will only be entertained via a separate vegetation management plan. As part of any future vegetation management plan the site and its Site District will be re-evaluated with respect to their known landform/vegetation features to determine if the past harvested areas could contribute additional landform/vegetation values to the Site District.

In addition, the vegetation management plan will need to determine but not be limited to:

- the restoration ecology objectives (e.g. representation) for the area in context with the Site District;
- consider current provincial strategies (e.g. management of white pine);

- consider larger long-term conservation reserve (e.g. recreational objectives) and possibly landscape objectives (e.g. contributions to landscape wildlife objectives).

The MNR recognizes fire as an essential process fundamental to the ecological integrity of conservation reserves. In accordance with existing Conservation Reserve Policy and the Forest Fire Management Strategy for Ontario, forest fire protection will be carried out as on surrounding lands.

Whenever feasible, the MNR fire program will endeavor to use “light on the land” techniques, which do not unduly disturb the landscape. Examples of “light on the land” techniques include limiting the use of heavy equipment and limiting the number of trees felled during fire response efforts.

Opportunities for prescribed burning to achieve ecological or resource management objectives may be considered. These management objectives will be developed with public consultation prior to any prescribed burning, and reflected in the document that provides management direction for this Conservation Reserve. Plans for any prescribed burning will be developed in accordance with the MNR Prescribed Burn Planning Manual, and the Class Environmental Assessment for Provincial Parks and Conservation Reserves (OMNR, 2004).

Defining compatible uses, enforcing regulations and monitoring and mitigating issues will protect all earth and life science features. Industrial activities such as commercial timber harvest and new hydro generation will not be permitted within the Conservation Reserve. Permits for fuel-wood will not be issued. New energy transmission, communication and transportation corridors or construction of facilities are not permitted within the boundaries of the Conservation Reserve. Such structures negatively impact the quality of the representative features that require protection. Alternatives should be reviewed via larger landscape planning processes. New roads for resource extraction will not be permitted. Other activities that do not pass a Test of Compatibility will be prohibited (MNR Policy PL 3.03.05, 1997).

The intentional introduction of exotic and/or invasive species will not be permitted. Programs may be developed to control forest insects and diseases where they threaten significant heritage, aesthetic, or economic values. Where control is desirable, it will be directed as narrowly as possible to the specific insect or disease. Biological or non-intrusive solutions should be applied whenever possible.

The collection/removal of vegetation and parts thereof will not be permitted; however, subject to a Test of Compatibility, the Elk Lake/Matheson Area Supervisor may authorize such activities for purposes of rehabilitating degraded sites within the reserve, collecting seeds for maintaining genetic stock and/or for inventory for research purposes.

MNR will provide leadership and direction for maintaining the integrity of this site as a heritage estate. To ensure MNR protection objectives are fully met within the Conservation Reserve, activities on the surrounding landscape must consider the site's objectives and heritage values. Research, education and interpretation will be encouraged to provide a better understanding of the management and protection of the natural heritage values and will be fostered through local and regional natural heritage programs, initiatives and partnerships.

The Whitefish and East Whitefish Lakes Sandy Till Outwash Conservation Reserve will be managed by allowing natural ecosystems, processes, and features to function normally, with minimal human interference.

Fish and Wildlife

Fish and wildlife resources will continue to be managed in accordance with specific policies and regulations defined by the Ontario Ministry of Natural Resources under the Fish and Wildlife Conservation Act and the Kirkland Lake District, Elk Lake/Matheson Area Supervisor.

Fishing and hunting are expected to continue at a low level of intensity. Any future trail development will require a Test of Compatibility.

Cultural Heritage

When possible, the Ministry of Natural Resources will continue to work with the Ontario Ministry of Culture, Tourism and Recreation in identifying archaeological sites to be protected. To more fully manage and protect sites, the development of field surveys would be required. However, at this time additional field surveys within this Conservation Reserve are not recommended.

Development, research and education proposals may be considered in accordance with the Test of Compatibility and *Conserving a Future for our Past: Archaeology, Land Use Planning & Development in Ontario*, Section 3 (MCzCR, 1997).

Land Use and Development

The sale of lands within conservation reserves is not permitted as per the *OLL LUS* (MNR, 1999). Existing authorized trails can continue to be used and maintained, unless there are significant demonstrated conflicts. New trails will only be allowed if a Test of Compatibility is passed. Any new trail development will require an amendment to the SCI. The cutting of trees for non-commercial purposes (e.g. fuelwood) is not permitted except as required for approved development activity (e.g. trail, viewing site, etc.).

Existing roads can continue to be used, but new roads for resource extraction will not be permitted, with the exception of necessary access for mineral exploration and development within Forest Reserves.

There are no other forms of tenure in the Conservation Reserve other than legal agreements with registered trappers and bear management area operators.

Traditional uses within the Conservation Reserve will continue to be permitted; however, the goal will be to resolve conflicts regarding incompatibility between uses and to ensure that identified values are adequately protected.

Commercial Use

All existing commercial bear hunting operations (within BMAs) are permitted to continue. The introduction of new commercial bear hunting operations will not be allowed. The issuance of licenses to provide bear hunting services will be allowed where areas have been licensed or authorized under agreement for the activity since January 1, 1992.

Existing commercial fur harvesting and baitfish harvesting operations are permitted to continue. New operations may be considered subject to a Test of Compatibility.

In these cases “existing use” refers to commercial activities which are supported by an active license, permit or other formal authorization. If this authorization lapses the activity is no longer considered an existing use. However, active licenses can be transferred, transfers include situations where a license is surrendered with a request that it be immediately reissued to another individual or organization that is assuming an existing operation.

Aboriginal Interests

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve is within three Aboriginal Community's Area of Interest. The Matachewan First Nation, Temagami First Nation and the Teme-Augama Anishnabai Aboriginal Community have all been consulted at various stages of planning for this Conservation Reserve. Aboriginal and treaty rights will continue to be respected throughout the management of this Conservation Reserve. The members of the Matachewan First Nation are governed by the James Bay Treaty #9. The land encompassed by this CR is governed by the Robinson Treaty. For further details of these treaties please see Appendix 11(Treaty #9) and Appendix 12 (Robinson Treaty).

Any future proposal(s) and or decision(s) that have potential impact(s) on individual aboriginal values and/or communities will involve additional consultation with the affected aboriginal groups. Neither the regulation of this Conservation Reserve nor the approval of this SCI will have bearing on traditional Aboriginal land uses.

Tourism/Recreation

The earth and life science features and their protection shall be the overall theme for tourism. Small-scale infrastructures for enhancing tourism and recreation (i.e., warm-up shelters) may be considered, providing they pass a Test of Compatibility and other MNR requirements.

Most recreational activities that have traditionally been enjoyed in the area can continue, provided they pose no threat to the natural ecosystems and features protected by the Conservation Reserve. These permitted activities include walking, hiking, wildlife viewing, fishing, hunting, and cross-country skiing.

Snowmobiles and All Terrain Vehicles (ATVs) are permitted on existing trails and forest access roads within the Conservation Reserve. Under the *OLL LUS* (MNR, 1999), all mechanized travel is restricted to existing trails. Off trail vehicle use is permitted for the retrieval of game only. New trails can be considered through a Test of Compatibility.

Finally, conflict resolution between recreational uses will be a priority. This will be achieved by adhering to the objectives of this SCI with input from relevant user groups. The level of safety and compatibility between activities will determine permitted uses (i.e. Test of Compatibility).

Client Services

Clients indicating their interest in the management planning and future use of this Conservation Reserve will be put on a mailing list and notified of any future planning related to the site.

Present client services such as supplying maps, fact sheets and other information will also continue. Information may be delivered from different sources; however, MNR will be the lead agency for responding to inquiries regarding access, permitted and restricted activities, values and recreation opportunities. A management agreement may be pursued with an appropriate partner to share responsibilities for information services and the delivery of other aspects of this SCI in the future.

6.3 Specific Feature/Area/Zone Management Strategies

There are no specific management strategies for the maintenance/protection/enhancement of selected resources within the Conservation Reserve. Development of such strategies will require an amendment to the SCI.

6.4 Promote Inventory, Monitoring and Assessment Reporting (IMAR), and Research.

Scientific research by qualified individuals, which contributes to the knowledge of natural and cultural history, and to environmental and recreational management, will be encouraged.

Additional life science inventory or research may be required to refine values and features. Additional assessment and monitoring of the disturbed areas, including trail and old road locations, within the site should occur prior to any additional management direction being finalized in a vegetation management plan for the area.

Research related to the study of natural processes will be encouraged provided it does not harm the values of the reserve (*Procedural Guidelines C – Research Activities in CR*, Appendix #5). The Elk Lake/Matheson Area Supervisor or Kirkland Lake District Manager may approve the removal of any natural or cultural specimen by qualified researchers. All such materials removed remain the property of the Ministry of Natural Resources. All research programs will require the approval of the Ministry of Natural Resources and will be subject to Ministry policy and other legislation.

New developments such as campsites, privies, trails or developed access points or activities will not be considered until a Test of Compatibility is conducted and the proposal is approved by the Elk Lake/Matheson Area Supervisor or Kirkland Lake District Manager. The Test of Compatibility or environmental screening process could include a review of the demand for structures or activities and may require more detailed life or earth science or cultural information and possibly more detailed management plan.

Approved research activities and facilities will be compatible with the site's protection objective. Permanent Sample Plots (PSP's) or observation stations may be established to which researchers can return over time. Any site that is disturbed will be rehabilitated as closely as possible to its original state.

6.5 Implementation, and Plan Review Strategies

Whitefish and East Whitefish Lakes Sand Till Upland Conservation Reserve SCI will be reviewed on an ongoing basis and as required.

Implementation of the SCI and management of the reserve are the responsibility of the Elk Lake/Matheson Area Supervisor. Partnerships may be pursued to address management needs.

If changes in management direction are needed at any time, the significance of the changes will be evaluated. Minor changes that do not alter the overall protection objectives may be considered and approved by the District Manager without further public consultation and the plan will be amended accordingly. In assessing major changes, the need for a more detailed Resource Management Plan will first be considered. Where a Resource Management Plan is not considered necessary or feasible, a major amendment to this SCI may be considered with public and aboriginal consultation. The Regional Director must approve major amendments.

6.6 Marketing Strategies

Whitefish and East Whitefish Lakes Sand Till Upland Conservation Reserve will be marketed as a representative natural area having earth and life science values, as well as certain recreational values. Marketing efforts to increase use are not a priority and will be kept to a minimum.

6.7 Boundary Identification

There is no stated policy to mark the boundaries of a conservation reserve. Local management discretion can be used to determine where boundary marking may be appropriate. In order for restrictions to be enforceable, signs must be placed in accordance with the *Trespass to Property Act* or subsection 28 (1) of the *Public Lands Act* to advise against any recreational activities.

Figure 6.0: Peninsula between Currie and Radisson Lakes
Photo taken by J. Telford, September 2003

7.0 REFERENCES

Arnup, R., G.D. Racey and R.E. Whaley. 1999. Training manual for photo interpretation of eco-sites in northwestern Ontario. NWST Technical Manual TM – 003. 127p

Burkhardt, B., King, L., and Longyear, S. 2004. Natural Heritage Area – Life Science Report – C1602.

Crins, W.J. and P.W.C. Uhlig. 2000. Eco-regions of Ontario: Modifications to Angust Hill's Site Regions and Site Districts – Revisions and Rationale.

Harris, A.G., S.C. McMurray, P.W.C. Uhlig, J.K. Jeglum, R.F. Foster and G.D. Racey. 1996. Field guide to the wetland ecosystem classification for northwestern Ontario. Ont. Min. Natur. Resour., Northwest Sci. & Technol. Thunder Bay, Ont. Field Guide FG-01. 74p + append.

Hills, G.A. 1959a. A Ready Reference to the Description of the Land of Ontario and its Productivity.

_____. 1959b. Hills Mapping.

Keddie, C. 1997. Natural Heritage Gap Analysis for Site District 3E-5: GIS Analysis by Geomatics International Inc.

Kristjansson, R. 2004. Earth Science Planning Summary – Whitefish and East Whitefish Lakes Sandy Till Upland (C1602) and aerial landform/surficial material interpretation.

Ministry of Citizenship, Culture and Recreation. 1997. Archaeology, Land Use Planning & Development in Ontario: An Education Primer and Comprehensive Guide.

Nobel, T.W. 1983. Central Boreal Forest Region (3E). Life Science Report. Northeastern Region. Internal Report.

NTS topographic mapping (Radisson Lake 42A/2).

OFRI. 1994a. Boreal East Landforms Mapping – Satellite Imagery.

Ontario Ministry of Natural Resources. 1992. Ontario Provincial Parks: Planning and Management Policies. 1992 Update.

_____. 1999. Ontario's Living Legacy Land Use Strategy, Queens Printer for Ontario, Toronto, ON.

_____. 1983. Kirkland Lake District Land Use Guidelines.

_____. 1:20 000 1994 Air Photos.

_____. 1995. Forest Resource Inventory Mapping (Ages Corrected).

_____. 1997c. Ontario Watershed Mapping.

_____. Lakes 1:600 000 Mapping.

_____. MTO Roads 1:600 000 Mapping.

_____. Patent 1:600 000 Mapping.

_____. Railway 1:600 000 Mapping.

_____. Townships 1:600 000 Mapping.

_____. Transmission Lines 1:600 000 Mapping.

Poser, S. 1992. Report of the status of provincial parks in the site region and districts of Ontario. Ministry of Natural Resources Report.

Rowe, J.S. 1972. Forest Regions of Canada. Department of Fisheries and Environment-Canadian Forestry Service Publication No. 1300.

Taylor, K.C., R.W. Arnup, B.G. Merchant, W.J. Parton and J. Nieppola. 2000. A Field Guide to Forest Ecosystems of Northeastern Ontario. 2nd ed. Northeast Science and Technology NEST Field Guide FG-001.

Thompson, John E. & Jake Noordhof. 2003. Edit Model for N.E. Region Life Science Checksheets. Internal Report.

Van Schip, Bill. 2004. Personal Conversation.

Appendix 1
Public Consultation Summary

SCI Public Consultation Summary (C1602)

Date Received	Client	Comment	Action Taken	Date of Response
17-Jan-05	#1	Request for copies of draft SCI for C1602 and C1596	Package made available at front counter for pick-up by client	17-Jan-05
12-Jan-05	#2	Member of the Fish&Wildlife Advisory Committee called requesting copies of SCI's for C1602, C 1596, C1714	Copies were made and mailed.	13-Jan-05
15-Nov.-04	#3	Temogami FN, Matachewan FN and Teme-Augama Anishnabai were contacted with regards to completion of draft SCI's	Package of draft SCI's to be sent to Temogami and Teme-Augama Anishnabai. Meeting to be arranged with Matachewan.	15-Nov.-04
16-Dec.-03	#4	Matachewan FN informed that MNR is moving ahead with steps recommending seven OLL sites become regulated (including C1602) and that any further discussion could be direct to the KL District Planner.	Regulation Process is on-going	16-Dec.-03
31-July-03	#5	Letter sent from MNR to Matachewan FN indicating MNR will be performing the Recreation Inventory for C1602, among others.	Recreation Inventories were carried out in August 2003	31-July-03
12-June-03	#5	OLL meeting with Matachewan FN discussing the boundaries of C1602 (among other CR's). There were some concerns around potential impacts to mining. It was suggested they outline concerns around mining in a letter which also should outline	No such letter was received, so a letter was sent from the MNR requesting they forward any concerns to the KL office as soon as possible	31-Oct.-03

		any boundary issues.		
15-July-02	#7	Client requested information on C1602 and inquired as to why it was chosen as an OLL site. He was in the area for a few weeks and requested a package of information be put together.	Package was put together and left at front desk for him to pick up.	16-July-02
08-Feb-01	#8	Requested maps and some info regarding all OLL sites, he was speaking on behalf of a snowmobile club. He was asking about trails and development of new trails for the purpose of snowmobiling	He was sent via mail, info on existing and new trails, as well as provided with the strategy and all 26 site maps	08-Feb-01
14-Dec.-00	#9	General discussion held with Matachewan FN with regards to permitted uses – i.e restrictions on timber harvesting, aggregate extraction, hydro development and restrictions on mining and staked mining claims. Comments from Band Members supporting new P.P and C.R. Wanted to ensure there would not be any impediment on native rights, and wanted it written in bold letters.	Comments were dually noted. A short review of Lands for Life and OLL process was given, a handout was provided for the members in attendance	14-Dec.-00
22-Nov.-00	#10	Phone conversation with Matachewan Band Councilor regarding the need to move ahead with regulation process. Concern that we had not heard from them with regards to boundaries.	Offered to mail a second set of maps if need be.	22-Nov.-00
3-Oct.-00	#11	OLL Presentation at the KL Local Citizens Committee. Concerns raised regarding deadline – felt they were not given enough time to read over material.	An overview of the protected areas was given, discussed permitted uses within CR, if LCC members were interested in a specific site they can come/write/call KL district office	3-Oct.-00

11-Sept.- 00	#12	<p>Client had some comments/questions with respect to his current Mining Claims, some of which are located within new OLL protected areas. He is concerned that no company would want to buy these areas now that they are in protected areas, he was also curious in regards to compensation. The client was also unsure what was meant by 'careful exploration' as stated in the OLL land use strategy.</p>	<p>Client was directed to the regional OLL contact for more information with regards to OLL and mining claims compensation</p>	11-Sept.- 00
08-Sept.- 00	#13	<p>Client was concerned that MNR will not be able to monitor and protect the newly proposed protected areas because of the staff shortage.</p>	<p>A package of the 26 sites which were currently being proposed for OLL sites was sent to the client and she was put on the OLL mailing list.</p>	08-Sept.- 00
05-Sept.- 00	#14	<p>Client was interested in some information describing four OLL areas (including C1602), receiving any maps available of the areas and boundaries and some general information on Ontario's Living Legacy.</p>	<p>Client was phoned and a package of information was sent by mail</p>	06-Sept.- 00

Appendix 2
Public Consultation Ad

Review of Draft Statements of Conservation Interest

C1596 Whitefish River Sandy Till
C1602 Whitefish and East Whitefish Lakes Sandy Till Uplands
C1626 South Grassy Lake Outwash
C1714 MacDougal Point Peninsula

The Ministry of Natural Resources (MNR) invites you to review the draft Statements of Conservation Interest (SCI) for the Whitefish River Sandy Till, Whitefish and East Whitefish Lakes Sandy Till Uplands, South Grassy Lake Outwash and MacDougal Point Peninsula Conservation Reserves. Copies of these draft documents will be available for review at the Kirkland Lake District MNR office until February 21st, 2005.

The Whitefish River Sandy Till Conservation Reserve is situated 18 km northwest of the town of Matachewan. This Conservation Reserve is located within the townships of Cleaver, McNeil, Hincks, Argyle and Bannockburn and is 3,399 hectares in size. The Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve is situated 20 km north of Matachewan and approximately 65 km west of the town of Kirkland Lake. This Conservation Reserve is located within Robertson, Baden, Sheba, Alma and Michie townships and is 9,353 hectares in size. The South Grassy Lake Outwash Conservation Reserve is found 17 km southeast of Kirkland Lake. This Conservation Reserve is located within McElroy and Hearst Townships and is 425 hectares in size. The MacDougal Point Peninsula Conservation Reserve is located 65 km north of Kirkland Lake and 45 km east of Iroquois Falls, in Rand, Frecheville and Stoughton townships. This Conservation Reserve is 6,035 hectares in size.

The Statements of Conservation Interest identify area values and provide direction on resource management activity and appropriate land uses. As conservation reserves, commercial activities such as forest harvesting, mining and hydroelectric power development are prohibited from occurring within the protected area. The Ministry of Natural Resources (MNR) is collecting comments and information regarding the draft Statements of Conservation Interest under the authority of the *Public Lands Act (1990)* to assist in making decisions and determining future public consultation needs. Comments and opinions will be kept on file for use during the plan's operating period and may be included in the study documentation, which is made available for public review.

Under the *Freedom of Information and Protection of Privacy Act (1987)* personal information will remain confidential unless prior consent is obtained. However, this information may be used by the Ministry of Natural Resources to seek public input on the other resource management surveys and projects. For further information on this Act, please contact **Shaun Walker at (705) 568-3231**.

If you would like additional information or would like to supply background information or viewpoints to be considered by the planning team, please contact:

**Jessy Malone or Jody Bissett
Land Use Planners
Ministry of Natural Resources
Kirkland Lake District
P.O. Box 910, 10 Government Road East
Kirkland Lake, ON
P2N 3K4
Tel: (705) 568-3253
Fax: (705) 568-3200**

Comments will be accepted until February, 21st, 2005
Renseignement en français: (705) 568-3222

Appendix 3
Recreational Inventory Checksheet

RECREATION INVENTORY REPORT –

**Whitefish and East Whitefish Lakes Sandy Till Uplands
Conservation Reserve
C1602**

December 2, 2003

Prepared For: OMNR, Northeast Region

**Jennifer Telford
Kirkland Lake District, OMNR**

Table of Contents

1.0 INTRODUCTION	3
2.0 OVERVIEW	5
3.0 DESCRIPTION OF THE STUDY AREA	6
3.1 General Setting	6
3.2 Cultural Values	6
3.3 Life Science Values.....	6
3.4 Earth Science Values	6
4.0 METHODOLOGY	7
5.0 RECREATION FEATURES	7
5.1 Land Routes	7
5.2 Sport Fish	8
5.3 Large Land Mammals	8
5.4 Waterbodies	8
5.5 Shore Features	8
5.6 Wetland Vegetation	9
6.0 RECREATION ACTIVITIES	9
6.1 Hunting	10
6.2 Trapping	10
6.3 ATV	11
6.4 Fishing	11
6.5 Snowmobiling	11
6.6 Camping Activities	11
6.7 Canoeing	11
6.8 Hiking	12
7.0 RECREATION FACTORS	12
7.1 Feature Significance	12
7.2 Feature Sensitivity to Recreation Use	13
7.3 Feature Sensitivity to Resource Development	13
7.4 Cultural/Historical and Archaeological	13
8.0 RECOMMENDATIONS	13
8.1 Additional Research	13
8.2 Future Management	14
9.0 REFERENCES	14

LIST OF FIGURES

Figure 1: Map of C1602	5
Figure 2: Radisson Lake from the shore and air.....	9
Figure 3: Lake and Stream in C1602	9
Figure 4: Temporary hunting structures in C1602	10
Figure 5: Marten Box in C1602	10
Figure 6: Matachewan Lake dam	12

APPENDICES

A: C1602 Recreation Inventory Checklist	15
B: Map of Ontario's Living Legacy Sites in the Region	16
C: Map of Wildlife Management Area's	17
D: Map of Wildlife Area's	18
E: C1602 Fact Sheet	19

INTRODUCTION

The Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve is located in northeastern Ontario approximately 60 kilometres from the Town of Kirkland Lake.

Conservation Reserves identified in Ontario's Living Legacy Land Use Strategy (LUS) were given interim protection and the intention is to have all of the sites formally regulated under the Public Lands Act by 2004. The process to regulate the Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve is currently underway, and regulation is expected in the spring of 2004.

In addition to the regulation process, a number of inventories, including a Recreation Inventory Report, are being conducted in the Living Legacy sites. Recreation inventories are particularly important to the OLL planning process, as one of the major objectives of the LUS is to ensure that a broad range of natural resource-based recreation opportunities are provided for. As a result the Ontario's Living Legacy Guidelines for Recreation Assessment were developed. Under the guidelines all inventories are guided by four basic objectives:

- Identify landforms and features, which are or may be used for recreation.
- Identify the range of settings that the protected area is able to provide.
- Identify all known existing recreational activities.
- Identify all means by which the protected area can be accessed.

The Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve Inventory was influenced by the four basic objectives but it also attempts to evaluate the impact of humans in the site.

Figure 1

**Whitefish and East
Whitefish Lakes
Sandy Till Uplands
Conservation Reserve
C1602**

Map Overview

- Legend**
- Conservation Reserves
 - Provincial Parks
 - Township Boundary
 - Lakes
 - Wetlands
 - Streams & Rivers
 - Roads**
 - Primary
 - Secondary
 - Tertiary
 - Canoe Route

Scale 1 : 175,000

This map is illustrative only. Do not rely on it as being a precise indicator of routes, locations of features, nor as a guide to navigation.
 Designed and produced by: Jennifer Telford
 Resource Manager, Ministry of Natural Resources
 Projection: UTM, NAD 83, Meters, Zone 17
 c. 2003 Queen's Printer for Ontario

3.0 DESCRIPTION OF THE STUDY AREA

3.1 General Setting:

The Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve is situated in the Townships of Robertson, Baden, Sheba, Alma and Michie. The conservation reserve covers an area of approximately 9350 hectares. The nearest community is the Matachewan First Nation which is located next to the conservation reserve. The nearest town is the Town of Matachewan located about 20 kilometres from the site.

A few other protected areas are within close proximity to the site. These areas are all Ontario Living Legacy Conservation Reserves. The Mistinikon Lake Uplands and Dunmore Township Balsam Fir Outwash Deposit Conservation Reserves have already been regulated and the Whitefish River Sandy Till Conservation Reserve will be regulated at the same time as this site. The West Montreal River Provincial Park is also nearby and was regulated in 2002.

3.2 Cultural Values:

Little is known about the cultural values of the conservation reserve. The Matachewan First Nation has an interest in the land because it is located next to their reserve. The site is part of their traditional land use area and has been used for hunting, fishing and trapping by the First Nation Community for many years.

3.3 Life Science Values:

The life science evaluation for this site has not yet been completed. Tree species observed in the site include black spruce, white birch, jack pine and poplar. Old growth larch and yellow birch are also associated with the site (OLL Factsheet, 2002). The dominant species in the site are black spruce and white birch with a large percentage of these species being 80+ years in age. The vegetation communities present within the conservation reserve are representative of ecological site district 3E-6.

3.4 Earth Science Values:

The dominant landforms for this site are moderately broken outwash uplands of lacustrine fine sand and moderately broken shallow sandy till uplands of lacustrine fine sand and clay.

4.0 METHODOLOGY

Primary and secondary resources were used to gather information for this recreation inventory report. Primary research consisted of field site visits and discussions with district staff. Secondary research was done prior to field visits.

Table 1: Summary of Information Sources

Primary Research	Secondary Research
<ul style="list-style-type: none">• Two ground visits (August 27, 28, 2003)	<ul style="list-style-type: none">• Internal OLL documents
<ul style="list-style-type: none">• Aerial visit (September 24, 2003)	<ul style="list-style-type: none">• OBM and OLL Maps
<ul style="list-style-type: none">• Contact with District staff	<ul style="list-style-type: none">• Air Photos

The two ground visits were each a day in length and covered as much of the site as possible. The ground visits were made with a four-wheel drive truck and ATV's. Most of the travel done within the Conservation Reserve was by ATV. Land routes and road access were documented with a GPS unit and digital photographs were taken of interesting features. Water routes were not explored due to lack of access to most lakes or the inability to transport any form of water craft into the site with the equipment being used to survey the site (ATV's).

Information gathered from the site visits was then used to complete the recreation checklist (Appendix A). The checklist was completed in accordance with the *Ontario's Living Legacy Guidelines for Recreation Resource Assessment, Version 3 – May, 2002* and data was entered into the Microsoft Access form provided. A map of the site was created using the site access information gathered from the GPS unit.

5.0 RECREATION FEATURES

Recreation features are biophysical or cultural attributes that may be able to support recreational activity. A total of six features were recorded and ranked according to their recreational value and importance in the Recreation Inventory Checklist (Appendix A). Listed features have a corresponding code and are classified under a specific category according to the *Ontario's Living Legacy Guidelines for Recreation Resource Assessment, Version 3 – May, 2002*. The following sections provide more detail on each of the features.

5.1 Land Routes (T03) – Trails or Routes

Access to the site is through logging roads and trails. Access can only be gained by ATV on most of the roads and trails. One main trail extends from the Matachewan First Nation Reserve up to Radisson Lake. This trail is passable by truck for only a kilometre or two. The rest of the trail can be accessed by ATV with the last few hundred metres to Radisson Lake by walking access only.

There are a number of trails that are attached to the main trail. These trails provide a number of travelling opportunities for the ATV enthusiast. Since the site visit was performed in the summer it is unclear if any or all of the trails observed are used for snowmobiling as well. Additional field visits are suggested to map the numerous side trails and to establish if the trails are used in the winter.

5.2 Sport Fish (A01) – Aquatic Flora/Fauna:

Although there are several lakes and streams found within this Conservation Reserve, little is known about the current state of the fisheries of those lakes. Fisheries information is not available for most of the lakes at this time. Some information does exist on Matachewan Lake, which borders the site. The lake contains walleye, northern pike and lake trout. There is access to the East Whitefish River, East Whitefish Lake, and Radisson Lake from within the conservation reserve. There is also access to a few small, unnamed lakes. Research is required on the lakes within the conservation reserve to determine the current state of the sport fish.

5.3 Large Land Mammals (W03) – Wildlife:

The site contains moose and black bear. Moose were observed within the site during aerial visits and evidence of both moose and bear were observed during field visits. Moose and black bear tracks were observed on trails in the site. The site contains one Bear Management Area and District staff are aware of both moose and bear hunting in the area.

5.4 Waterbodies (M00) – Waterbodies:

The Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve contains many types of waterbodies including wetlands, streams, and small, mid-size and large lakes. The major water features are East Whitefish Lake, East Whitefish River, Radisson Lake, Currie Lake and Matachewan Lake. The latter three only border the site but may provide better access to fishing enthusiasts.

5.5 Shore Features (B00) – Shore Features:

The many lakes and streams in the site provide a variety of shore features. The shore of Radisson Lake, as well as other lakes, has the potential to provide users with camping and fishing opportunities.

Figure 2: Radisson Lake from the shore and the air.

5.6 Wetland Vegetation (E08) – Vegetation Features:

The lakes and streams within the site provide excellent opportunities for wetland vegetation along their shores and banks. Many wetland areas were observed during ground and aerial visits.

Figure 3: Lake and stream with associated wetland vegetation in C1602.

6.0 RECREATION ACTIVITIES

The recreation activities are closely related to the recreation features. Eight activities were recorded on the Recreation Inventory Checklist when the inventory was performed. Activities were selected from a list of known recreation activities included in the *Ontario's Living Legacy Guidelines for Recreation Resource Assessment, Version 3 – May, 2002*. The activities have a corresponding code and the existing activities were differentiated from potential

activities by using a capital letter in their activity code. The following eight sections provide more details on each of the activities.

6.1 Hunting (H00) – Hunting/Trapping:

The Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve has been used as a traditional hunting area by members of the Matachewan First Nation for many years. A number of temporary structures were observed during ground reconnaissance. Moose, black bear and grouse would be hunted in the site. Moose were observed in the site during aerial visits.

Figure 4: Temporary hunting structures observed on trails in C1602.

6.2 Trapping (H06) – Hunting/Trapping:

There are two registered traplines within the Conservation Reserve. One of the traplines follows the main trail from the First Nation Reserve to Radisson Lake at the northern tip of the site. Marten boxes were observed on the trail and it is assumed that the trapline is accessed by snowmobile in the winter.

Figure 5: Marten box in C1602.

6.3 ATV (T01) – Travelling:

Most of the trails found within the Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve are only passable by ATV. Numerous tracks were observed during the field visit. Also, a number of riders were observed in the west side of the site during the ground reconnaissance in August of 2003.

6.4 Fishing - General (f00) – Fishing:

It is believed that sport fish are present in a number of the lakes within the Conservation Reserve. The current status of the fisheries in these lakes and the fishing pressure on the lakes is unknown. Many of the lakes may only be accessed in the fall during the hunting season. Matachewan Lake on the southwest edge of the site contains pike and walleye and is accessible by canoe from the West Montreal River with a portage around Old Woman Rapids.

6.5 Snowmobiling (d10) – Snow Sports:

Since the field visits to this site were performed in the summer, it is difficult to determine the amount of snowmobile use. It is likely that the ATV trails are used for snowmobiling in the winter. The trap line is likely accessed by snowmobile.

6.6 Camping Activities – General (K00) – Camping:

There are a number of areas within the conservation reserve that have been used for camping. Most of the camping in the Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve would be done in the fall during the hunting season.

6.7 Canoeing (b02) – Water Sports:

There are a number of lakes within or bordering C1602 that can be canoed. East Whitefish Lake, Robertson Lake and a number of smaller lakes within the conservation reserve do have access. Also, Matachewan Lake on the western edge of the conservation reserve is associated with the West Montreal River canoe route. The lake can be accessed by travelling north on the West Montreal River by canoe. There are two portages around rapids and the length of these portages is not known at this time. There is also a trail up to a dam site. Currently, the condition of the trail is not known. It is possible that the trail is accessible by four-wheel drive truck. The Matachewan Dam is found on the west side of the lake across from the southern tip of the conservation reserve. The dam provides a scenic set of rapids.

Figure 6: The Matachewan Lake dam site across from the southern tip of C1602.

6.8 Hiking (t08) – Travelling:

The numerous trails within the conservation reserve provide excellent prospects for hiking. It is not known if hiking is currently done in the conservation reserve. The site could provide hikers with a number of trails, most of them being easy hikes. The site is not easily accessible and would provide hikers with good back-country hiking opportunities.

7.0 RECREATION FACTORS

The recreational factors provide a context for the information collected during the recreation inventory, as they are meant to provide some insight on how the site will contribute to outdoor recreation at the regional level.

7.1 Feature Significance:

Feature significance for the conservation reserve, which is a composite measure of feature scarcity and uniqueness, activity attraction capability, scenic attractiveness, and geographic significance, was rated as low. This designation resulted from the fact that no factors rated above low.

The most scarce feature in the conservation reserve is sport fish. It is listed as scarce only because there is not any current information on the state of the fisheries in any of the lakes within the site. We believe that many of the lakes may contain sport fish species but without the necessary data we cannot accurately identify sport fishery lakes. We also do not know what the fishing pressure on any of the lakes within the site may be. The fishing pressure is most likely low because of the distance of the site from any large settlement and the inaccessibility of the site. However, data for the lakes in the site should be collected to properly assess the fishing potential of the conservation reserve.

The features of C1602 are all common to the area so, a unique feature has not been chosen.

The activity attraction capability, scenic attractiveness and geographic significance are all rated low for this site. The site is not easy to reach and is geographically similar to most of this area.

7.2 Feature Sensitivity to Recreation Use:

The most sensitive feature to recreation use is the shore features. There is not a lot of attractive shoreline within the conservation reserve and therefore the areas of nice shoreline could be overused. The shorelines and the lakes would be sensitive if they were subjected to a large increase in recreation. There is the potential of shoreline damage from ATV use within the conservation reserve. Hunters and ATV enthusiasts could damage riparian areas by crossing creeks and streams. The sensitivity of this feature has been rated as low for recreation use because the conservation reserve is not easy to reach.

7.3 Feature Sensitivity to Resource Development:

A feature sensitive to resource development has not been chosen. The site is remote and not likely to have development occur in or near it in the foreseeable future.

7.4 Cultural/Historic and Archaeological Features:

The Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve was rated as having cultural features since the Matachewan First Nation is located next to the conservation reserve and is part of their traditional land use area.

8.0 RECOMMENDATIONS

Upon completion of this first phase of recreational assessment, a series of recommendations were made. The recommendations are as follows:

8.1 Additional Research:

- Field visits should be made in the winter months to determine if the trails are used for snowmobiles.
- The exact location of all trails within the conservation reserve should be determined with a GPS unit and mapped accordingly.
- The lakes and rivers should be researched to determine what types of fisheries exist within the conservation reserve and the fishing pressure in the site (if any) needs to be determined.

8.2 Future Management:

- Existing trails need to be mapped in order to enforce the *LUS* permitted uses with respect to new trails within OLL conservation reserves.
- Consultation with regards to additional research in the conservation reserve should remain ongoing between the Ministry of Natural Resources and the Matachewan First Nation.

REFERENCES

Mulrooney, Dan. *Ontario's Living Legacy Guidelines for Recreation Resource Assessment, Version 3* – May 2002. Ontario Parks, May 2002.

Ontario Ministry of Natural Resources. *Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve (C1602) Factsheet*, September 2002.

RECREATION INVENTORY CHECKLIST

NAME C1602 Whitefish and East Whitefish Lakes Sandy Till Upland

MAP NAME: Raddisson Lake

NTS Number: 42A/2

UTM reference: 522533

OBM Number 523/5332	LATITUDE 48 07' 10"N	LONGITUDE 80 42' 10"W	AREA (ha) 9,350.00	OWNERSHIP Crown
------------------------	-------------------------	--------------------------	-----------------------	--------------------

MNR REGION Northeast	MNR DISTRICT Kirkland Lake	PARK ZONE Northeast	COUNT	TOWNSHIP Robertson, Baden, Sheba, Alma, Michie
-------------------------	-------------------------------	------------------------	-------	---

RECREATION

1. T03 - Land Routes
2. A01 - Sport Fish
3. W03 - Land Mammals, Large
4. M00 - Waterbodies, General
5. B00 - Shore Features, General
6. E08 - Wetland Vegetation
- 7.
- 8.

RECREATION

1. h00 - Hunting
2. H06 - Trapping
3. t01 - ATV
4. f00 - Fishing, General
5. d10 - Snowmobiling
6. k00 - Camping Activities, General
7. b02 - Canoeing
8. t08 - Hiking

RECREATION	FEATURES	Rating:	Very High	High	Moderate	Low	N/A
Most Scarce Feature:	2						
Feature Scarcity:		Low					
Most Unique Feature:	N/A						
Activity Attraction Capability:		Low					
Scenic Attractiveness:		Low					
Geographic Significance:		Low					
Feature Significance:		Low					
Most Sensitive Feature To Recreation	5						
Feature Sensitivity To Recreation Use:		Low					
Most Sensitive Feature To Resource	N/A						
Feature Sensitivity To Resource Development:		N/A					
Cultural/Historic and Archaeological Features:		C					

Comments: The nearest community to this Conservation Reserve is the Matachewan First Nations.

DATE COMPILED	COMPILER
Thursday Nov. 13th, 2003	Jennifer Telford

Source: Recreation Resource Inventory Standards and Procedures DRAFT REPORT, Gov. of British Columbia, Ministry of Forests Range, Recreation and Forests Practices Branch, March 1995.

Ontario Ministry of Natural Resources, Ontario Parks
300 Water Street, Peterborough, Ontario K9J 8N1

**Appendix B:
Map of Ontario's Living
Legacy Sites in The Area
Of C1602**

This map is illustrative only. Do not rely on it as being a precise indicator of routes, locations of features, nor as a guide to navigation.

Designed and produced by: Jennifer Telford
Resource Manager, Ministry of Natural Resources.

Projection: UTM, NAD 83, Meters, Zone 17
c. 2004 Queen's Printer for Ontario

Appendix C

Wildlife Management Area's in C1602

This map is illustrative only. Do not rely on it as being a precise indicator of routes, locations of features, nor as a guide to navigation.

Designed and produced by: Jennifer Teiford
 Resource Manager, Ministry of Natural Resources
 Projection: UTM, NAD 83, Meters, Zone 17
 c. 2004 Queen's Printer for Ontario

Appendix D

C1602 Wildlife Areas

Scale 1 : 175,000

This map is illustrative only. Do not rely on it as being a precise indicator of routes, locations of features, nor as a guide to navigation.
 Designed and produced by: Jennifer Telford
 Resource Manager, Ministry of Natural Resources.
 Projection: UTM, NAD 83, Meters, Zone 17
 c. 2004 Queen's Printer for Ontario

APPENDIX E - WHITEFISH AND EAST WHITEFISH LAKES SANDY TILL UPLAND CONSERVATION RESERVE - C1602

FACT SHEET

September 2000

Background

On July 16, 1999, the Ontario Government released the Ontario's Living Legacy Land Use Strategy to guide the planning and management of Crown lands in central and parts of northern Ontario. A major part of the Ontario's Living Legacy Land Use Strategy was a government intent to establish 378 new protected areas. This commitment marks the biggest expansion of provincial parks and conservation reserves in Ontario's history. The proposed Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve is part of the significant expansion of Ontario's protected areas system.

Size and Location

The Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve, consists of approximately 10,530 hectares of land. This site is found in Baden, Alma, Robertson, Michie, Sheba Townships in the District of Timiskaming.

Area Highlights

Two landforms dominate this candidate area. Moderately broken outwash uplands of lacustrine fine sand dominated by moderate to old growth of black spruce and all three-age classes of poplar/aspens. Old growth larch is also associated with the site. A second dominant landform, moderately broken shallow sandy till uplands of lacustrine fine sand and clay, also occurs. Here black spruce (31 to 100 years old), moderate and old age white birch, jack pine, and poplar/aspens stands dominate the landscape. Old growth yellow birch and larch are also associated with this landform. Old growth white pine stands were observed around Whitefish Lake.

Land Use Intent

Out post camps are currently situated in the site, their use will be permitted to continue upon regulations of the site. Conservation reserves are areas of Crown land set aside by regulation under the Public Lands Act. Conservation reserves complement provincial parks in protecting representative natural areas and special landscapes. Most recreational; (e.g. hiking, skiing, tourism related uses, nature appreciation) and non-industrial (e.g. fur harvesting, commercial fishing and bait fishing) activities that have traditionally been enjoyed in the area will continue, provided that these uses do not impact on

the natural features needing protection. Hunting and fishing are permitted within all new conservation reserves proposed through Ontario's Living Legacy. Commercial timber harvesting, mining, aggregate extraction and commercial hydroelectric development are prohibited in conservation reserves. Careful mining exploration may occur in specific conservation reserves proposed through Ontario's Living Legacy, in areas that have provincially significant mineral potential. If a portion of a new conservation reserve is to be developed for a mine, it would be removed from the reserve, and appropriate replacement lands would be placed in regulation.

Next Steps

The Land Use Strategy established the Ministry's intent to add these Crown lands to Ontario's protected areas system, following the extensive public consultation associated with the Ontario's Living Legacy and Lands For Life land use planning initiatives between 1997 and 1999. Prior to the finalization of the boundary of this conservation reserve proposed for regulation under the Public Land Act, the Ministry is inviting public comment on the proposed boundary from all potentially affected stakeholders and First Nations. In the interim, the area has been withdrawn and protected from resource extraction activities such as timber harvesting, hydroelectric development, aggregate extraction and new mineral exploration. In the future and subject to the intended regulation of the area as a conservation reserve, the Ministry of Natural Resources will prepare long term management plan for this area. Depending upon the complexity of issues within this conservation reserve, management planning may take the form of a simple Statement of Conservation Interest or a more detailed Resource Management Plan. Please let us know if you would like to be notified when planning begins. Planning, management and the uses permitted within the conservation reserve would be consistent with the commitments of the Ontario's Living Legacy Land Use Strategy.

For More Information

For further information on the proposed Whitefish and East Whitefish Lakes Sandy Till Uphill Conservation Reserve, please contact: Shaun Walker, District Planner Ministry of Natural Resources Kirkland Lake District Tel: (705) 568-3231 Email: shaun.walker@mnr.gov.on.ca You may also visit the Ministry's Internet website at www.mnr.gov.on.ca/MNR/oll For More Information about Ontario's Living Legacy.

Appendix #4
Procedural Guideline B – Land Uses – Test of Compatibility
(PL Procedure 3.03.05)

Procedural Guideline B – Land Uses – Test of Compatibility
(PL Procedure 3.03.05)

The Conservation Reserve policy provides broad direction with regard to the permitted uses. The policy provides **only an indication** of the variety of uses that will be considered acceptable in Conservation Reserves. The only caution is that **“any new uses, and commercial activities associated with them, will be considered on a case by case basis and, they must pass a test of compatibility to be acceptable.”**

What does a “test of compatibility” mean? An examination of this must start from the premise of why an area is set aside – specifically, its representative natural heritage values. Criteria are then identified to guide compatibility considerations. These criteria apply to the long-term acceptability of both existing uses and new uses.

1. **Conformity to SCI/RMP:** SCI describes values for which an area has been set aside and the range of appropriate uses that will be permitted in the area. SCI may also speak to the acceptability of other ‘new’ uses currently not occurring in the area.

The first ‘test’ is: “do proposed new land uses and/or commercial activities conform to the direction of the SCI/RMP for the Conservation Reserve? Would the new use(s) depart from the spirit of appropriate indicator land uses in the SCI/RMP?”

2. **Impact Assessment:** If the proposed use(s) pass test 1 it is important to determine their impact on the area before they are approved. This should include the following:
 - Impact on **natural heritage values:** “will the new use(s) impact any natural values in the area? If so, how and to what degree? Is it tolerable?”
 - Impact on **cultural values:** “will the new use(s) impact any historical or archaeological values in the area?”
 - Impact on **research activities:** “will the new use(s) affect research activities in the area?”
 - Impact on **current uses:** “will the new use(s) have any negative impact on the array of current uses?”
 - Impact on **area administration:** “will the new use(s) increase administrative cost and/or complexity?” (For example, the cost of area monitoring, security or enforcement).
 - Impact on **accommodating the use outside** the Conservation Reserve: “Could the use(s) be accommodated as well or better outside the Conservation Reserve?”

- Impact on **socio-economics of the area**: “will the new use(s) affect the community (ies) surrounding the area in a positive or negative way?” (For example, will the new use make an area less remote thereby affecting a local tourism industry that is dependent on the area’s remoteness for its appeal?).
- Impact on **area accessibility**: “does the new use(s) give someone exclusive rights to the area or a portion of the area to the exclusion of other existing uses?”

Appendix #5
Procedural Guideline C – Research Activities in Conservation Reserves

Procedural Guideline C – Research Activities in Conservation Reserves

Purpose

To encourage contributions to the goal of conservation reserves by:

- Providing direction for research activities associated with conservation reserves: and
- Establishing a process for the review and approval of proposals by researchers, which could have an impact on the values protected by the conservation reserve.

Definition

Research means any investigation or study of the natural, cultural, social, economic, management or other features of characteristics of conservation reserves.

Guidelines

Research will be encouraged to provide a better understanding of the natural values protected by a conservation reserve and to advance their protection, planning and management. The Statement of Conservation Interest will define, for each conservation reserve, the key research issues, set out the parameters within which research may occur and identify research needs.

Applications and Approvals

Researchers must apply in writing to the Area Supervisor for permission to conduct research. The request letter must contain a statement explaining why the proposed research should be undertaken in the particular conservation reserve in preference to another location.

Proposals will be reviewed and approved by the Area Supervisor, guided by the Statement of Conservation Interest prepared for each reserve (See Guideline A – Resource Management Planning) and using Guideline B- Land Uses – Test of Compatibility. Permission must be granted in writing, including any conditions to be met in conducting the research, prior to the undertaking of any research project.

Terms and Conditions

Permission to conduct research under this policy will be valid for a period of 12 consecutive months from date of issue. Permission to continue a research project for additional periods of 12 months or less may be granted upon submission of a written request and progress report. The Ministry may require

the posting of collateral to assure that the terms and conditions of granting permission are to be met.

The Area Supervisor may suspend or revoke permission at any time for failure on the part of the researcher to meet:

1. The intent or conditions of this policy.
2. The requirements under the Public Lands Act, including all amendments, where applicable.
3. The requirements under any other Act or Regulations or Ontario or Canada, including those governing the taking, handling, storing, confining, trapping, excavating and marketing any specimen, artifact, information or action (for example, scientific collector's permit).
4. The conditions and agreements specified in granting permission.

Final Report

The researcher will submit copies of reports, publications and theses following from the results of the project to the Area Supervisor.

Appendix 6
Crown Land Use Atlas – Policy Report

CROWN LAND USE POLICY ATLAS - POLICY REPORT

C1602

Whitefish and East Whitefish Lakes Sandy Till Uplands

Updated: February 16, 2005

IDENTIFICATION:

ID: C1602
Area Name: Whitefish and East Whitefish Lakes Sandy Till Uplands
Area (ha): 9,354
Designation: Conservation Reserve - Recommended (Ontario's Living Legacy)
MNR District(s): Kirkland Lake, Timmins

DESCRIPTION:

Two landforms dominate this candidate area. Moderately broken outwash uplands of lacustrine fine sand dominated by moderate to old growth black spruce and all three age classes of poplar/aspen. Old growth larch is also associated with this site. A second dominant landform, moderately broken shallow sandy till uplands of lacustrine fine sand and clay, also occurs. Here black spruce (31 to 100 year old), moderate and old age white birch, jack pine, and poplar/aspen stands dominate the landscape. Old growth yellow birch and larch are also associated with this landform. Old growth white pine stands were observed around Whitefish Lake.

LAND USE INTENT:

The intent is to regulate this area as a conservation reserve.

Management of this area is also governed by the general policies contained in the Land Use Strategy (1999).

MANAGEMENT DIRECTION:

Those uses and management activities not listed in the following table are governed by existing conservation reserve policy. Over time the management direction will be elaborated in a Statement of Conservation Interest or Resource Management Plan. Any new uses, and commercial activities associated with conservation reserves, will be considered on a case by case basis, and they must pass a test of compatibility to be acceptable. Compatibility is normally determined through a planning process.

ACTIVITY	PERMITTED	GUIDELINES
<u>Commercial Activities</u>		
Aggregate Extraction	No	
Bait Fishing		
Existing:	Yes	Existing use permitted to continue, unless there are significant demonstrated conflicts. New operations can be considered, subject to the "test of compatibility".
New:	Maybe	
Commercial Fishing		
Existing:	Yes	Existing use permitted to continue, unless there are significant demonstrated conflicts. New operations can be considered, subject to the "test of compatibility".
New:	Maybe	
Commercial Fur Harvesting		
Existing:	Yes	Existing use permitted to continue, unless there are significant demonstrated conflicts. Existing trap cabins can continue; new cabins are not permitted. New operations can be considered, subject to the "test of compatibility".
New:	Maybe	
Commercial Hydro Development	No	
Commercial Timber Harvest	No	

CROWN LAND USE POLICY ATLAS - POLICY REPORT

C1602

Whitefish and East Whitefish Lakes Sandy Till Uplands

Updated: February 16, 2005

Commercial Tourism

Existing: Yes Existing authorized facilities can continue, unless there are significant demonstrated conflicts. New tourism facilities can be considered during the planning for an individual reserve.
New: Maybe

- **Bear Hunting by Non-residents (guided)**

Existing: Yes Existing authorized operations permitted to continue. New operations not permitted.
New: No

- **Outfitting Services**

Existing: Yes Existing authorized operations permitted to continue. New operations can be considered during the planning for an individual reserve.
New: Maybe

- **Outpost Camps**

Existing: Yes Existing authorized operations permitted to continue. New operations can be considered during the planning for an individual reserve.
New: Maybe

- **Resorts/lodges**

Existing: Yes Existing authorized facilities permitted to continue. New facilities can be considered during the planning for an individual reserve.
New: Maybe

Energy Transmission and Communications Corridors

Existing: Yes These facilities should avoid conservation reserve lands wherever possible.
New: No

Food Harvesting (Commercial)

Existing: Maybe
New: Maybe

Mineral Exploration and Development

No

Peat Extraction

No

Wild Rice Harvesting

Existing: Yes
New: Maybe

Land and Resource Management Activities**Crown Land Disposition**

Private Use: Maybe
Commercial Use: Maybe

Sale of lands is not permitted, except for minor dispositions in support of existing uses (e.g. reconstruction of a septic system). Renewals of existing leases and land use permits are permitted. Requests for transfer of tenure will be considered in the context of the Statement of Conservation Interest or Resource Management Plan. New leases or land use permits permitted for approved activities. Tourism facilities can apply to upgrade tenure from LUP to lease.

Fire Suppression

Yes

Fire suppression policies are similar to adjacent Crown lands, unless alternative fire policies have

CROWN LAND USE POLICY ATLAS - POLICY REPORT

C1602

Whitefish and East Whitefish Lakes Sandy Till Uplands

Updated: February 16, 2005

		been developed through a planning process.
<i>Fish Habitat Management</i>	Maybe	
<i>Fish Stocking</i>	Maybe	Conservation Reserves policy indicates that "featured species management" may be permitted.
<i>Insect/disease Suppression</i>	Maybe	
<i>Inventory/Monitoring</i>	Yes	
<i>Prescribed Burning</i>	Maybe	
<i>Roads (Resource Access)</i>		
<i>Existing:</i>	Yes	Existing roads can continue to be used. Continued use will include maintenance and may include future upgrading. New roads for resource extraction will not be permitted, with the exception of necessary access to existing forest reserves for mineral exploration and development.
<i>New:</i>	Maybe	
<i>Vegetation Management</i>	Maybe	Conservation Reserves policy indicates that Featured Species Management and Natural Systems Management may be permitted. Vegetation management can be considered in a planning process.
<i>Wildlife Population Management</i>	Maybe	
<u>Science, Education and Heritage Appreciation</u>		
<i>Collecting</i>	No	
<i>Historical Appreciation</i>	Yes	
<i>Nature Appreciation</i>	Yes	
<i>Photography and Painting</i>	Yes	
<i>Research</i>	Yes	
<i>Wildlife Viewing</i>	Yes	
<u>Recreation Activities and Facilities</u>		
<i>All Terrain Vehicle Use</i>		
<i>On Trails:</i>	Yes	Existing use permitted to continue where it does not adversely affect the values being protected. ATV use off trails is not permitted, except for direct retrieval of game.
<i>Off Trails:</i>	No	
<i>Campgrounds</i>	Maybe	
<i>Food Gathering</i>	Yes	
<i>Horseback Riding (trail)</i>	Yes	Existing use on trails permitted.
<i>Hunting</i>	Yes	
<i>Mountain Bike Use</i>	Yes	Existing use on trails permitted.
<i>Motor Boat Use</i>		
<i>Commercial:</i>	Yes	
<i>Private:</i>	Yes	

CROWN LAND USE POLICY ATLAS - POLICY REPORT

C1602

Whitefish and East Whitefish Lakes Sandy Till Uplands

Updated: February 16, 2005

Non-motorized Recreation Travel	Yes	
Private Recreation Camps (Hunt Camps)		
Existing:	Yes	Existing camps permitted to continue, and may be eligible for enhanced tenure, but not purchase of land.
New:	No	
Rock Climbing	Maybe	
Snowmobiling		
On Trails:	Yes	Except for the direct retrieval of game.
Off Trails:	No	
Sport Fishing	Yes	
Trail Development		
Existing:	Yes	Development of trails for a variety of activities (e.g., hiking, cross-country skiing, cycling, horseback riding, snowmobiling) can be considered as part of planning for an individual reserve.
New:	Maybe	

Note: The policies outlined in this table do not supersede any Aboriginal or treaty rights that may exist, or other legal obligations.

Management of this conservation reserve is carried out within the context of Conservation Reserve policy as amended by the policies for new conservation reserves outlined in the Ontario's Living Legacy Land Use Strategy.

SOURCE OF DIRECTION:

Ontario's Living Legacy Land Use Strategy (1999)
 Conservation Reserves Policy (1997)

EXPLANATION OF EDITS:

Area calculation has been edited based on current mapping. Area calculations are preliminary until public consultation on boundaries has been completed and the area has been regulated.

**Appendix 7
Locator Map**

Whitefish and East Whitefish Lakes Sandy Till Uplands Conservation Reserve (C1602)

Legend

- Conservation Reserve/Park
- Roads**
 - Primary
 - Secondary
 - Tertiary
- Waterbodies
- Streams & Rivers

This map is illustrative only. Do not rely on it as being a precise indicator of routes, locations of features, nor as a guide to navigation. Designed and produced by: Jody Bissett Land Use Planner, Ministry of Natural Resources Projection: UTM, NAD 83, Meters, Zone 17 c.2004 Queen's Printer for Ontario

10 0 10 20 Kilometers

Appendix 8
Natural Heritage - Life Science Checksheet

NATURAL HERITAGE AREA – LIFE SCIENCE CHECKSHEET

Name C1602 Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve		Map Name Radisson Lake		Map Number 42A/2	UTM Ref. 522533
Locality Timiskaming		Lat. 48°07'18"N	Long. 80°42'10"W	NAD 83 CNT	Min. Alt. 310 m Max. Alt. 460 m
Township Michie, Robertson, Sheba, Baden, Alma		<p style="text-align: center; font-size: small;">C1602 Whitefish and East Whitefish Lakes Sandy Till Upland CR</p> <p style="text-align: right; font-size: small;">Scale 1:350,000</p>			
Area 10,320 ha					
Ownership Crown					
MNR Region Northeast					
MNR District Kirkland Lake (jurisdiction)/Timmins	Ecoregion and Ecodistrict 3E-5 (Hills 1959 & Crins & Uhlig 2000)				
Landform Unit(s) (preliminary) 9 Organic deposits 5 Glaciofluvial Outwash deposits 4 Ice-contact Stratified Drift deposits 2a Bedrock-Drift complex – predominantly till drift cover 2 Bedrock-Drift complex - unsubdivided					
Aerial Photographs Year – Flight Line – Roll – Numbers 94-4807-29-125 to 128 94-4806-29-77 to 81 86-4805-02-154 to 158 94-4804-29-22 86-4804-02-215 to 218 86-4803-04-81 to 82 86-4802-04-17 to 18					
Physical and Biological Features					
<u>Representation</u> Whitefish and East Whitefish Lakes Sandy Till Upland Conservation Reserve (C1602) is located approximately 35 kilometres west of the town of Kirkland Lake in the townships of Michie, Robertson, Baden, Alma and Sheba. It is over 10,000 hectares in size, is comprised of vectored, biological and cultural boundaries and is linked to the West Montreal River Provincial Park at the southwest corner. Access is gained by means of several harvest roads. The OLL Land Use Strategy (1999) states the site is represented by moderately broken outwash uplands of lacustrine fine sand dominated by moderate to old growth black spruce and all age classes of aspen. Also present is old growth tamarack. The second dominant landform, moderately broken shallow sandy till uplands of lacustrine fine sand and clay, contains black spruce, white birch, jack pine and aspen stands with some old growth yellow birch and tamarack. It will be shown the site contains a slightly different interpretation, both in landforms and in vegetation.					

The conservation reserve is located in ecodistrict 3E-5 (Foley) of the ecoregion 3E (Lake Abitibi). The ecodistrict is characterized by gently rolling plains with thinly covered rock knobs, sandy outwash and silty depressions. Materials are generally granitic, locally overlain by low-base and low-lime materials. Deep deposits cover 25% of the area and the remaining areas have very shallow deposits (Keddy 1997). With the close association with ecoregion 4E and the Great Lakes-St. Lawrence forest, some sporadic occurrences of species having southern affinities, such as yellow birch, sugar maple and white pine, are present. The ecoregion, also called the Central Boreal Forest Region, is characterized by flat to gently rolling, glacial clay and sandplain with locally extensive peatlands and wetlands, broken throughout by glacial features such as moraines, eskers with Canadian Shield exposure. Regional vegetation includes spruce, poplar, and birch on fresh sites on moderately sloping terrain, white and red pine on sand ridges and American elm and white cedar in protected areas. The forest climate type is mid-humid, mid-boreal (Poser 1992; Noble 1983).

According to the quaternary geology of Ontario coverage (Map 1b), the conservation reserve (CR) is dominated by bedrock with some glaciofluvial ice-contact deposits along Matachewan and Robertson Lakes and northward and some glaciofluvial outwash deposits north of the Matachewan Indian Reserve boundary. This is similar to the NOEGTS (Northern Ontario Engineering Geology Terrain Study) (Lee 1979) map but with a slightly different interpretation. The area is dominated by till (ground moraine) veneer over bedrock with high local relief. A sandy, gravelly esker complex exists on the west side, sandy outwash plain north of the native reserve boundary and some sandy glaciolacustrine deposits on the east side. In conversation with Rik Kristjansson (2004), OLL geologist, his interpretation of the CR is similar to the NOEGTS coverage. The site is dominated by bedrock-drift complex (unit 2 and unit 2a). Ice-contact stratified drift deposits (unit 4 and 4a) are dominant on the west side with some possibility of glaciofluvial outwash deposits (unit 5). The finger projections of outwash plain (equivalent to units 5 and 5a) on the NOEGTS map can be extended further north into the CR. Sand dunes may be present (unit 7) within this landform. Organic deposits (unit 9) are scattered throughout the site. Overall bedrock is the controlling feature on this CR.

The area is in Rowe's (1972) B.7 section (Missinaibi-Cabonga) of the Boreal Forest Region. This section is along the height of land in central Ontario and the bulk of the forest is boreal but also contains within as scattered individuals or isolated patches species from the Great Lakes-St. Lawrence Forest. The predominant forest is mixed consisting of balsam fir, black spruce and white birch with scattered white spruce and trembling aspen. Jack pine occurs on sand terraces and can also be associated with black spruce on poor, rocky soils. Black spruce with tamarack covers wet organic soils and with cedar in other lowlands. The topography is rolling with numerous flats along the rivers and lake sides.

The conservation reserve is dominated by Bw mixedwood¹ (18.1% of the total area), Bw pure² (11.9%) and Sb pure (11.5%) (Map 2a, Appendix 2). Much of the Bw pure is not truly pure as it contained conifer in the undergrowth and/or maples and aspens. Some of them were on bedrock controlled areas and were considered barren-and-scattered (Burkhardt 2003). Sb pure was associated with lowlands and much was classified as treed bog/conifer swamp. Ground surveys would be required to verify the type of wetland. Overall, the CR contains mostly Bw and Sb dominated forest communities. Other stands are Po, Pj, Sw, Bf or La dominated. Of the 34 forest communities present (non-forest units including), 20 account for less than 1% of the total area. Stocking (Map 2b) ranged from 0 to 100+%. Most of the Bw and Sb pure stands had no stocking and these were classified as barren-and-scattered, the result of topography or succession stage. Heavily stocked areas were scattered throughout. No ages, as in no stocking, were associated with the pure stands (Map 2c, Appendix 2). Forest communities were aged as high as 165 years old in the only tamarack stand (La dominant conifer) but most of the CR was in the 60-89 age group. Many white birch and black spruce forest communities were 125 to 155 years and were considered old growth (Map 5) based on Simon et al (2000) definitions. During the aerial reconnaissance, it was observed that much of these white birch stands were declining. Not captured in the FRI was the different areas of white (Pw) and red (Pr) pine. Red pine was observed along Matachewan Lake with cedar in the understory and on hills at the north end. White pine, usually as a supercanopy, was present on the point between Radisson and Currie Lakes and in association with red pine.

¹ Mixedwoods are defined as follows: hardwood mixedwoods are stands dominated by hardwoods with less than 30% cover of conifer in the main canopy; similarly conifer mixedwoods contain less than 30% hardwoods in the canopy. Mixedwoods contain approximately equal percentages of conifer and hardwood trees and true mixedwoods contain a 50:50 split between conifers and hardwoods (modified after Taylor et al 2000).

² Conifer stands are defined as follows: pure conifer stands contain 100% of a conifer trees in the canopy; dominant conifer stands contain less than 10% cover of hardwoods in the main canopy and predominant conifer stands contain less than 20% cover of hardwoods in the main canopy. Similarly hardwood stands may contain no conifer in canopy (pure hardwood), less than 10% conifer (dominant hardwood) or less than 20% conifer cover (predominant hardwood) (modified after Taylor et al 2000).

Forest communities were classified into Standard Forest Units (SFU's), a more ecological approach to forestry. There are 10 different SFU's of which four accounted for less than 1% of the total area (Map 2d, Appendix 2). The CR was dominated by BW1 (birch poplar) (23.5% of the total area), MW2 (black spruce/aspens mix) (21.7%) and SB1 (black spruce lowland) (21.0%). BW1 and MW2 incorporated much of the white birch and black spruce mixedwoods. MW2 was more concentrated in the north half while BW1 was common in the south half. SB1 was generally associated with lowlands/creek systems. Others, including SP1 (black spruce/jack pine), PO1 (aspens), SF1 (spruce/fir/cedar), accounted each for <10% of the total area.

Wetlands³ (Map 3b) account for 9.3% of the total area (FRI wetlands). Most of these wetlands were associated with the many lakes and creeks in the CR and consisted mainly of meadow marsh, shore fens and poor fens. Semi-treed and treed bogs were found north of the Indian Reserve boundary in the sand dune areas. Sb pure stands were classified as treed bog/conifer swamp and ground surveys would be required to differentiate the two types. Many of the Sb dominant conifer stands were classified as conifer swamp, depending on species composition and/or site class. Floating mats were present on many of the shallow lakes.

The conservation reserve is located in the 4MB and 4MD tertiary watersheds of the Moose River major basin in portions of the north half and the 2JD tertiary watershed of the Ottawa River major basin (OMNR 2002). In the latter tertiary watershed, all waters flow in the south direction. It consists of numerous headwater lakes and creeks to the Matachewan Lake/Montreal River system. Northern pike and walleye are found in many of the lakes in the area with lake trout in Currie and Radisson Lakes (Map 3a).

There is an abundance of early wintering area for moose (Map 3a). The forest communities are typical of early winter habitat; mature to overmature mixedwood stands. Late wintering habitat occurs in several areas and these areas are generally dense conifer forest communities. East Whitefish River along the west boundary has suitable moose aquatic feeding areas as well as several other small lakes and creeks along the east and west boundaries.

Other values (Map 3a) include traplines KL027, KL028 and TI09 and bear management areas KL-29-030, and TI-29-013. A provincially significant native cultural site also exists within the CR (OMNR 1973). Snag habitat is plentiful as a result of declining white birch.

³ Wetlands were classified after Arnup et al. 1999 and Harris et al 1996.

Condition

Condition⁴ refers to the amount of disturbance whether human or natural (non-human) caused. For C1602, condition could be rated medium and most is related to succession (natural cause). Much of the pure white birch stands are barren-and-scattered (less than 30% stocking) and are in a state of decline. Conifers are growing in the understory. As well, much of the other white birch dominated forest communities are old growth with the white birch declining.

Other disturbances were human related. A road/trail passes through the site. Up to an unnamed lake along the Robertson/Baden Township line, a pick-up can be used from the south. Beyond that point, access is only by ATV as far as Radisson Lake. At the road transition, a hunting camp was observed in use during the aerial reconnaissance survey. Another disturbance was in the Robertson and Matachewan Lakes area. Past mining activity has occurred as is evidenced by a soil grubbed to the fault line in a straight line. North of this area, harvesting has occurred in 1997. Most of the block was clear-cut for jack pine and aspens with white birch left standing. The area was artificially regenerated with jack pine. The other harvest (selective) occurred in 1998 just southeast of Radisson Lake for black spruce. The harvest block was left to regenerate naturally resulting in a mixed forest (Burkhardt 2003).

⁴ Rating based on the amount of area currently under some form of known disturbance. High is >20% of the area, medium 10 to 20 %, low <10% and pristine <1%.

Diversity

Diversity is a measure of the site's life and earth science heterogeneity. It is based on the number and range (variety) of the natural landscape features and landforms for earth science values and the relative richness and evenness of the site's life science components. Richness refers to the number of cover types or vegetative cover types. For this CR, diversity⁵ rating is estimated at medium based on preliminary interpretation of the landforms and SFU's. In the original gap analysis conducted by Geomatics International Inc. (Keddy 1997), 47 landform:vegetation (L:V) are present of which 35 were greater than 2 hectares in size and were used in the analysis. The dominant units were mature black spruce on moderately broken outwash uplands (Va-5:Sb2), mature black spruce on moderately broken sandy till uplands (Ia-9:Sb2), mature white birch on moderately broken sandy till uplands (Ia-9:Bw2) and immature white birch on moderately broken outwash uplands (Va-5:Bw1). This original gap site was created with different boundaries. Based on the analysis conducted by Ontario Parks (2003), there were 26 L:V combinations, of which mixed deciduous and mixed coniferous forests on bedrock were the dominant units. Many of the units accounted for <1% of the total area which would drop the diversity rating to low. As well, forest reserves were not considered in the analysis.

Based on the interpretation of landforms by Kristjansson and SFU's it is estimated there are between 25 to 35 L:V combinations. Wetlands were not considered. The site is dominated by BW1, MW2 on unit 2a and SB1 on unit 2. Once interpreted aerial photos are available a complete analysis can be conducted.

Several other features may alter the diversity rating for the CR. Wetlands account for 9.3% of the total area. Meadow marsh, shore fens and/or poor fens were typical along creeks and floating mats could be found on shallow lakes. Semi-treed and treed bogs were found north of Matachewan Indian Reserve in the lower depressions in an area consisting of sand dunes and other sand deposits. Forest community age development stage is another consideration with respect to the diversity rating. Most of the SFU's are represented by all stages of development; immature, mature and old except for SF1, PJ1, MW1 and LC1 which were represented by two stages. The amount of immature BW1 (pure white birch) and SB1 (pure black spruce) may be misleading since most of these stands were classified as barren-and-scattered and have no age assigned to them. In most likelihood, they are mostly represented by mature and old growth forest communities. Dispersion reduces the diversity rating. MW2 is concentrated in the north half and BW1 is concentrated in the south half with SB1 more apparent in the middle of the CR. The other SFU's, although less dominant, are scattered throughout the site.

Evenness⁶ refers to the proportion of each cover type and is another measure of diversity. A site that has many cover types of roughly the same size is more diverse than a site with fewer cover types and/or the site has the same number of cover types but one cover type dominates over the others. For this CR, evenness is strongly skewed towards BW1 (23.5% of the total area), MW2 (21.7%) and SB1 (21.0%) with other units accounting for less than 10% each. The forest communities are in correlation with landforms. Bedrock controlled topography is the dominant landform in the CR. White birch forest communities are present on the upper slopes and ridges while black spruce stands are present on the lowlands. Where ice-contact stratified drift deposits and glaciofluvial deposits occur in the east and west sides, more forest communities are present.

⁵Diversity rating, developed by John Thompson & Jake Noordhof (2003), is based on the size of the conservation reserve versus the number of landforms:vegetation (SFU/HU) combinations. For CR's <500 ha, high diversity is >25 L:V combinations, medium for >15 L:V, and low for <15 L:V. For areas 500 – 2000 ha, high is >30, medium >20 and low <20. For areas >2000 ha, high >35, medium >25 and low <25 L:V combinations.

⁶Evenness of the site defined as strongly skewed (top 3 communities capture >=60% of the site in area), moderately skewed (30-59%) or slightly skewed to even (<30%).

Ecological Considerations

Whenever possible, a site's boundaries should be created to include the greatest diversity of life and earth science features to provide maximum ecological integrity. It should be ecologically self-contained, bounded by natural features and include adequate area to buffer the core ecosystems from intrusive influences (OMNR 1992). The overall design of the CR is fair to good. It is mostly bound by biological features with few vectors. The only possible change that could be made is to remove vectors (see Appendix 1 – Ecological Considerations) at Radisson Lake. The creeks east of this lake could have been used instead. The projection into Michie Township should be removed since it provides little benefit to the core habitat. The other projection, between Radisson and Currie Lakes, has ample water area to protect from any intrusive forces. An important design aspect of this CR is the linkage to the Montreal River Provincial Park and ultimately to C1600 south of the CR. It increases representation in a protected area and thus diversity.

Currently we do not have minimum size standards for conservation reserves under different landscape conditions. However, a minimum size standard of 2000 ha has been established for natural environment parks by Ontario Parks (OMNR 1992). This minimum standard was considered necessary to protect representative landscapes as well as allow for low intensity recreational activities. Large sites are preferred over small sites as it has greater potential for ecological diversity and stability. This CR fulfils beyond the minimum standard. Along with the many biological boundaries, most of the core areas remained intact and it has good abilities to buffer adjacent influences.

Special Features

Special features of the CR include:

- sand dunes, although not as distinct as those in C1596, north of the Native Reserve;
- Matachewan Lake with bedrock outcrops, very steep slopes and the red pine and understory of cedar along the edge;
- the bedrock knob ridge in the near middle of the site with white birch forest communities (birch, maples, some pine) and trembling aspen mixed and supercanopy white pine on the slopes;
- the bedrock point, with some cliff faces, between Radisson and Currie Lakes;
- the rolling topography from bedrock knobs to black spruce lowlands.

Major Information Sources

Arnup, R., G.D. Racey and R.E. Whaley. 1999. Training manual for photo interpretation of ecosites in northwestern Ontario. NWST Technical Manual TM-003.127p.

Bridge, Simon; Watt, Robert; Lucking, Greg; and Brian Naylor. 2000. Landscape analysis for forest management planning in boreal northeastern Ontario. OMNR, Northeast Science & Technology. 36p.

Burkhardt, B.C. 2003. C1602 Aerial Reconnaissance Notes.

Crins, W.J. and P. W. C. Uhlig. 2000. Ecoregions of Ontario: Modifications to Angus Hills' Site Regions and Site Districts – Revisions and Rationale.

Harris, A.G., S.C. McMurray, P.W.C. Uhlig, J.K. Jeglum, R.F. Foster and G.D. Racey. 1996. Field guide to the wetland ecosystem classification for northwestern Ontario. Ont. Min. Natur. Resour., Northwest Sci. & Technol. Thunder Bay, Ont. Field Guide FG-01. 74 pp. + append.

Hills, G.A. 1959. A Ready Reference to the Description of the Land of Ontario and its Productivity.

Keddie, C. 1997. Natural Heritage Gap Analysis for Site District 3E-5: GIS Analysis. by Geomatics International Inc.

Kristjansson, R. 2004. Personal Conversation.

Lee, Hulbert A. 1979. Northern Ontario Engineering Geology Terrain Study, Data Base Map, Kirkland Lake. Ontario Geological Survey, Map 5030, Scale 1:100 000.

Noble, T.W. 1983. Central Boreal Forest Region (3E). Life Science Report. Northeastern Region. Internal report.

Ontario Ministry of Natural Resources. 2002. MNR Districts and Major Basins of Ontario.

Ontario Ministry of Natural Resources. 1999. Ontario Living Legacy Land Use Strategy.

Ontario Ministry of Natural Resources. 1992. Ontario Provincial Parks: Planning and Management Policies – 1992 Update.

Ontario Parks. 2003. Landform/Vegetation Representation Summary for site C1602 in Ecodistrict 3E-5. (May 2003). Internal Report

Ontario Ministry of Natural Resources. 1973. Strategic Sensitive Areas. Internal Publication

Rowe, J.S. 1972. Forest Regions of Canada. Department of Fisheries and the Environment-Canadian Forestry Service Publication No. 1300. 172p.

Taylor, K.C., R.W. Arnup, B.G. Merchant, W.J. Parton and J. Nieppola. 2000. A field guide to forest ecosystems of Northeastern Ontario. 2nd Edition. Northeast Science and Technology NEST Field Guide FG-001.

Thompson, John E. & Jake Noordhof. 2003. Edit Model for N.E. Region Life Science Checksheets. Internal Report.

Significance Level (Provincial/Regional/Local) and Brief Summary of Major Representative Values

The original site was a gap site determined through a gap analysis conducted by Geomatics International Inc. (Keddie 1997) but with a different configuration. It went from Whitefish Lake in the west and around the east side of the Matachewan Indian Reserve at 10,835 hectares. It was considered provincially significant in that it contained 7 landform:vegetation units that were only represented in the site within the whole ecodistrict. Some of these units included old yellow birch on moderately broken sandy till uplands, old growth tamarack on moderately broken outwash uplands and immature white spruce on moderately broken outwash uplands. The OLL Land Use Strategy (1999) description is based on this gap analysis.

Since the gap analysis the CR has been reconfigured and the regulated boundary has not changed significantly from this blue line site (see Appendix 1 – History). The new significance is unknown. The analysis conducted by Ontario Parks (2003) indicates there are no landform:vegetation units that are provincially significant. All units are represented elsewhere in the ecodistrict. The dominant units are mixed deciduous forests and mixed coniferous forests on bedrock. This would be equivalent to BW1, MW2 and SB1 in our interpretation. Bedrock is the dominant landform in the CR but as a complex with till (landform unit 2 and unit 2a) and is the controlling feature of the site. According to Rik Kristjansson, there are more glaciofluvial outwash deposits (unit 5) and ice-contact stratified drift deposits (unit 4) in the site than indicated by Ontario Parks.

Sensitivity

Due to the large areas of old growth and the high degree of white birch decline, the area is susceptible to forest fires. Fire has not played a significant role in this area for many decades (see Appendix 1 – C1602 Fire Disturbance). Prescribed burning will perhaps increase the amount of red and white pine in the site.

Recommendations

1. This second step checksheet should be advanced to a fourth step by digitizing the earth science data based on Kristjansson's interpretations of aerial photos, once these become available and used with SFU to complete a current landform:vegetation analysis. Finally, the checksheet could be advanced to a fifth step by comparing the fourth step checksheet with the current provincial landform layers based on the new regulated boundary to see if comparisons can be made. In turn we can determine more fully the site's significance and contribution to the parks and protected areas program.
2. The vectored boundaries for the site should be marked to ensure that the values within the site are protected from surrounding land use activities. Further analysis and assessment may require additional management prescription to ensure long term protection of the site's natural heritage values.
3. Removing Whitefish Lake from the conservation reserve name as it is no longer part of site.
4. Alter some of the vectored boundaries to create more ecological boundaries as indicated in the Ecological Considerations map (Appendix 1) and to reduce the risk of any trespassing. If areas are lost due to OPA/PPL disentanglement, the suggested replacement area would be west of the CR as it is the only area adjacent to the site that has not been recently harvested and is still within the Timiskaming Forest SFL. Most areas east of the CR have been harvested in the past 10 years.
5. Funding should be secured in the near future to determine the number and location of roads and trails currently present within the site using current global positioning technologies.
6. Any future trail development must consider the values found within the boundaries of the site, the rationale for developing trails within the site and the availability of current access through the site and surrounding areas. Furthermore, any new trail development will require a 'Test of Compatibility'. Low-lying areas and wetlands should be avoided.

7. Overall custodial management is the responsibility of the district office with support from the regional natural heritage specialist and Ontario Parks. To advance conservation reserve custodial management, future managers will need to monitor the current state of the CRs resources at least at the community and landscape levels within and adjacent to the conservation reserve and its surrounding environment. Such monitoring could include: evaluating and reporting on changes such as; natural disturbances (ie. fire, insect/disease, wind throw, etc.), human disturbances (ie. forest harvesting, access and/or other land use activities) as well as management prescriptions (ie. rehabilitation efforts and/or vegetative management planning).
8. Ongoing evaluations and reports will have to rely on current and new technologies such as satellite imagery, global positioning systems (GPS), supplementary aerial photography (SAP) and/or aerial/ground reconnaissance surveys/assessments conducted periodically and placed within a GIS database. Such tools could help managers spatially record areas affected severity of perturbations or management action as well as consider the sensitivity of values, the design of CR and determine the future desired condition of the site. Monitoring efficiencies could be enhanced via partnerships and internal coordination within MNR.⁷

⁷ Coordination could include a variety of expertise from the following: Field Services Division, Ontario Parks, Aviation and Forest Fire Management Branch, Forest Health and Silvicultural and Forest Management Planning Sections, Northeast Science and Information etc. Additional expertise within and outside the MNR could be sought as required.

Time Effort Spent on Site

September 23, 2003 1:40 to 3:00

Date Compiled

March 20, 2004

Compiler(s)

Barbara Burkhardt, Lori King, Sean Longyear

Date Reviewed

Reviewer

C1602 Whitefish & East Whitefish Lakes Sandy Till Upland Conservation Reserve

Taken from south side of East Whitefish Lakes, northwards. Float mats in small waterbody and shore fens on lake. Surrounded by Bw pure & Bw mixedwoods. Bw declining.

Photo 27_3. Taken by B. Burkhardt, Sept. 23/03

C1602 Whitefish & East Whitefish Lakes Sandy Till Upland Conservation Reserve

Taken at the top mid-north boundary, south. Sb pure (treed bog/conifer swamp) in lowlands with some treed bog. Surrounded by Sb conifer mixed & Bw mixedwood.

Photo 27_8. Taken by B. Burkhardt, Sept. 23/03

C1602 Whitefish & East Whitefish Lakes Sandy Till Upland Conservation Reserve

South of Currie Lake, along the west boundary, looking SE. Meadow marsh & poor fens along shoreline. Some supercanopy Pw present. Forest communities include Bw mixedwood, Pj predominant conifer & Sb conifer mixed.

Photo 27_15. Taken by B. Burkhardt, Sept. 23/03

C1602 Whitefish & East Whitefish Lakes Sandy Till Upland Conservation Reserve

Bedrock knob, west of north end of Robb Lake. Bw mixedwood on bedrock & Bw pure (includes maples) with Pw supercanopy.

Photo 27_19. Taken by B. Burkhardt, Sept. 23/03

C1602 Whitefish & East Whitefish Lakes Sandy Till Upland Conservation Reserve

North end of Matachewan Lake, looking south. East side of lake consists of Bw/Sw true mixed, Bw pure, Bw mixedwood & Bw hardwood mixed. Some Pr with Ce understory on edge.

Photo 27_20. Taken by B. Burkhardt, Sept. 23/03

C1602 Whitefish & East Whitefish Lakes Sandy Till Upland Conservation Reserve

Taken from the NW corner of Matachewan Indian Reserve, looking west towards bedrock ridge in middle of CR. Forest primarily Bw mixedwood, Bw hardwood mixed, Bw pure & Sb mixedwood.

Photo 27_24. Taken by B. Burkhardt, Sept. 23/03

**C1602 Whitefish & East Whitefish Lakes Sandy Till
Upland Conservation Reserve**

Taken off the NW corner of the Matachewan Indian Reserve, looking NE. Some examples of sand dunes (although not as good as C1600) with Pj surrounded by Sb dominant conifer & Sb pure (treed bog/conifer swamp) and some semi-treed bog.

Photo 28_1. Taken by B. Burkhardt, Sept. 23/03

**C1602 Whitefish & East Whitefish Lakes Sandy Till
Upland Conservation Reserve**

Taken at the center of the CR, looking south. Float mats in waterbody. Surrounded by Sb pure (treed bog/conifer swamp) & Bw mixedwood.

Photo 28_2. Taken by B. Burkhardt, Sept. 23/03

**C1602 Whitefish & East Whitefish Lakes Sandy Till
Upland Conservation Reserve**

Taken from the east boundary, looking NW towards north part of the CR. Mix of Bw/Sb true mixed, Sb pure (treed bog/conifer swamp) & Bw mixedwood. Shore and poor fens on small lake in foreground.

Photo 28_6. Taken by B. Burkhardt, Sept. 23/03

GEOLOGY

Scale 1:85,000

Legend

- Glaciolacustrine deposits
- Glaciofluvial ice-contact deposits
- Glaciofluvial outwash deposits
- Bedrock

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P. O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0
 February 2004

Sources:
 Geology: OGS, Quaternary Geology of Ontario
 Roads: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

FOREST COMMUNITIES

Scale 1:85,000

Legend

Forest Community	
	BF MIXEDWOOD
	BW PURE
	BW PREDOMINANT HDWD
	BW HDWD MIXED
	BW MIXEDWOOD
	BW CONIFER DOMINANT
	BW/BF TRUE MIXED
	BW/PJ TRUE MIXED
	BW/SB TRUE MIXED
	BW/SW TRUE MIXED
	LA DOMINANT CONIFER
	PJ PURE
	PJ DOMINANT CONIFER
	PJ PREDOMINANT CONIFER
	PJ CONIFER MIXED
	PJ MIXEDWOOD
	PO PURE
	PO DOMINANT HDWD
	PO PREDOMINANT HDWD
	PO HDWD MIXED
	PO MIXEDWOOD
	PO/SB TRUE MIXED
	SB PURE
	SB DOMINANT CONIFER
	SB PREDOMINANT CONIFER
	SB CONIFER MIXED
	SB MIXEDWOOD
	SB/PO TRUE MIXED
	SB/SW TRUE MIXED
	SW PURE
	SW MIXEDWOOD
Wetlands	
	Treed Muskeg
	Open Muskeg
	Brush/Alder
	Rock
	Depletion (Harvest)

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P.O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0
 February 2004

Sources:
 Species: OMNR Forest Resource Inventory
 Roads & Depletions: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

C1602 Whitefish and East Whitefish Lakes Sandy Till Upland CR

Map 2b

STOCKING DISTRIBUTION

Scale 1:85,000

Legend

Stocking

- 0%
- 1 - 40%
- 41 - 60%
- 61 - 80%
- 81 - 99%
- 100%+

Wetlands

- Treed Muskeg
- Open Muskeg
- Brush/Alder
- Rock
- depletions

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P.O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0

February 2004

Sources:
 Species: OMNR Forest Resource Inventory
 Roads & Depletions: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

Ontario

©2004 Queen's Printer for Ontario

AGE DISTRIBUTION

Scale 1:85,000

Legend

Age

- 0-29
- 30-59
- 60-89
- 90-119
- 120-149
- 150-179
- 180-210
- 211+

Wetlands

- Treed Muskeg
- Open Muskeg
- Brush Alder
- Rock
- Depletion (Harvest)

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P.O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0

February 2004

Sources:
 Species: OMNR Forest Resource Inventory
 Roads & Depletions: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

C1602 Whitefish and East Whitefish Lakes Sandy Till Upland CR

Map 2d

STANDARD FOREST UNITS

Scale 1:85,000

Legend

SFU

- BW1
- LC1
- MW1
- MW2
- PJ1
- PJ2
- PO1
- SB1
- SF1
- SP1

Wetlands

- Treed Muskeg
- Open Muskeg
- Brush/Alder
- Rock
- Depletions

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P.O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0
 February 2004

Sources:
 Species: OMNR Forest Resource Inventory
 Roads & Depletions: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

C1602 Whitefish and East Whitefish Lakes Sandy Till Upland CR

Map 3a

VALUES

Scale 1:85,000

Legend

Trapline

- KL020
- KL027
- KL028
- KL032
- T109

Bear Mgmt Area

- KL-29-028
- KL-29-030
- KL-29-034
- TI-29-013

Other Features

- Moose Early Wintering Area
- Moose Late Wintering Area
- Aquatic Feeding Area
- Primary Road
- Secondary Road
- Tertiary Road
- Gowanda to Matachewan Canoe Route
- Utility Line
- Great Blue Heron Nesting Site/Colony
- Moose Calving Site
- Walleye
- Northern Pike
- Lake Trout
- Brook Trout
- Trapper's Cabin
- Building
- Pit
- Abandoned Mine Shaft

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P.O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0
 February 2004

Sources:
 Species: OMNR Forest Resource Inventory
 Roads: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

WETLANDS

Scale 1:85,000

Legend

- Conifer Swamp
- Floating Mats
- Floating Mats, Open Bog, Treed Bog
- Meadow Marsh
- Meadow Marsh, Poor Fen
- Meadow Marsh, Shore Fen
- Meadow Marsh, Shore Fen, Poor Fen
- Meadow Marsh, Shore Fen, Poor Fen, Floating Mats
- Meadow Marsh, Thicket Swamp
- Open Bog
- Open Bog/Poor Fen
- Open Water Marsh, Meadow Marsh, Poor Fen
- Poor Fen
- Poor Fen, Treed Bog
- Semi-treed Bog
- Shore Fen
- Shore Fen, Poor Fen, Floating Mats
- Thicket Swamp
- Treed Bog
- Treed Bog/Conifer Swamp

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P.O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0

February 2004

Sources:
 Wetlands: Barbara Burkhardt, OMNR 2004
 Roads: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

DATA GATHERING

Scale 1:85,000

Legend

- Photo Direction
- 28-2** Photo Number
- Wetlands**
 - Treed Muskeg
 - Open Muskeg
 - Brush Alder
 - Rock

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P.O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0

February 2004

Sources:
 Photographs: Barbara Burkhardt, OMNR 2003
 Roads: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

OLD GROWTH

Scale 1:85,000

Legend

SFU

- BW1
- LC1
- MW2
- PJ2
- PO1
- SB1
- SP1

Wetlands

- Treed Muskeg
- Open Muskeg
- Brush/Alder
- Rock
- Depletions

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P. O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0

February 2004

Sources:
 Species: OMNR Forest Resource Inventory
 Roads & Depletions: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

C1602 Whitefish and East Whitefish Lakes Sandy Till Upland CR

Ecological Considerations

Scale 1:85,000

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P.O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0

February 2004

Sources:
 Roads: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

1923

1935

1923

1943

1943

1935

C1602 FIRE DISTURBANCE

SCALE 1:80,000

1921

C1602 Whitefish and East Whitefish Lakes Sandy Till Upland CR

HISTORY

Scale 1:85,000

Legend

- UTM Blue Line Boundary
- Regulated Site Boundary

Map produced by the Ministry of Natural Resources,
 Northeast Region Planning Unit
 P.O. Bag 3020, Hwy 101 East,
 South Porcupine, ON P0N 1H0

February 2004

Sources:
 UTM Blue Line Boundary: OMNR NRVIS
 Roads: OMNR Kirkland Lake District
 Base Data: OMNR NRVIS
 Projection: UTM NAD83 CNT Zone 17

This map is illustrative only. Do not rely on it as a precise indicator of routes or locations, nor as a guide to navigation. This map was produced for Ministry of Natural Resources internal use only and is not intended for external distribution.

Appendix 9
Earth Science Checksheet

**Appendix 10
Regulation Maps**

PLAN OF C1602
 WHITEFISH AND EAST WHITEFISH
 LAKES SANDY TILL UPLAND
 CONSERVATION RESERVE

SHEET 2 OF 2

NO.	DESCRIPTION
1	Proposed road
2	Proposed easement
3	Proposed utility
4	Proposed boundary
5	Proposed boundary
6	Proposed boundary
7	Proposed boundary
8	Proposed boundary
9	Proposed boundary
10	Proposed boundary

DATE: 10/15/2010
 TIME: 10:00 AM
 PROJECT: C1602
 SHEET: 2 OF 2
 DRAWN BY: [Name]
 CHECKED BY: [Name]
 APPROVED BY: [Name]

Appendix 11

James Bay Treaty – Treaty #9

(taken from Indian and Northern Affairs Canada website
http://www.ainc-inac.gc.ca/pr/trts/trty9_e.html)

THE JAMES BAY TREATY

TREATY No. 9

(MADE IN 1905 AND 1906)

AND

ADHESIONS MADE IN 1929 AND 1930

LAYOUT IS NOT EXACTLY LIKE ORIGINAL
TRANSCRIBED FROM:

Reprinted from the edition OF 1931 by

©

ROGER DUHAMEL, F.R.S.C.

QUEEN'S PRINTER AND CONTROLLER OF STATIONERY
OTTAWA, 1964

Cat. No.: Ci 72-0964

IAND Publication No. QS-0577-000-EE-A-1

Table of Contents

- James Bay Treaty - Treaty No. 9 - November 6, 1905
- Schedule of Reserves - Treaty No. 9 - 1905
- James Bay Treaty - Treaty No. 9 - October 5, 1906
- Schedule of Reserves - Treaty No. 9 - 1906
- James Bay Treaty - Treaty No. 9 - Articles
- Agreement Between the Dominion of Canada and the Province of Ontario
- Department of Attorney General, Toronto
 - Adhesions to Treaty Number Nine
- Copy of an Order In Council
- Schedule "C"

JAMES BAY TREATY
Treaty No. 9

OTTAWA, November 6, 1905.

The Honourable
Superintendent General of Indian Affairs,
Ottawa.

SIR, --- Since the treaties known as the Robinson Treaties were signed in the autumn of the year 1850, no cession of the Indian title to lands lying within the defined limits of the province of Ontario had been obtained. By these treaties the Ojibeway Indians gave up their right and title to a large tract of country lying between the height of land and Lakes Huron and Superior. In 1873, by the Northwest Angle Treaty (Treaty No. 3), the Saulteaux Indians ceded a large tract east of Manitoba, part of which now falls within the boundaries of the province of Ontario. The first-mentioned treaty was made by the old province of Canada, the second by the Dominion.

Increasing settlement, activity in mining and railway construction in that large section of the province of Ontario north of the height of land and south of the Albany river rendered it advisable to extinguish the Indian title. The undersigned were, therefore, appointed by Order of His Excellency in Council on June 29, 1905, as commissioners to negotiate a treaty with the Indians inhabiting the unceded tract. This comprised about 90,000 square miles of the provincial lands drained by the Albany and Moose river systems.

When the question first came to be discussed, it was seen that it would be difficult to separate the Indians who came from their hunting grounds on both sides of the Albany river to trade at the posts of the Hudson's Bay Company, and to treat only with that portion which came from the southern or Ontario side. As the cession of the Indian title in that portion of the Northwest Territories which lies to the north of the Albany river would have to be consummated at no very distant date, it was thought advisable to make the negotiations with Indians whose hunting grounds were in Ontario serve as the occasion for dealing upon the same terms with all the Indians trading at Albany river posts, and to add to the community of interest which for trade purposes exists amongst these Indians a like responsibility for treaty obligations. We were, therefore, given power by Order of His Excellency in Council of July 6, 1905, to admit to treaty any Indian whose hunting grounds cover portions of the Northwest Territories lying between the Albany river, the district of Keewatin and Hudson bay, and to set aside reserves in that territory.

In one essential particular the constitution of the commission to negotiate this treaty differed from that of others which undertook similar service in the past. One member * was nominated by the province of Ontario under the provisions of clause 6 of the Statute of Canada, 54-55 Vic., chap. V., which reads: "That any future treaties with the Indians in respect of territory in Ontario to which they have not before the passing of the said Statutes surrendered their claim aforesaid shall be deemed to require the concurrence of the government of Ontario." The concurrence of the government of Ontario carried with it the stipulation that one member of the commission should be nominated by and represent Ontario.

It is important also to note that under the provisions of clause 6 just quoted, the terms of the treaty were fixed by the governments of the Dominion and Ontario; the commissioners were empowered to offer certain conditions, but were not allowed to alter or add to them in the event of their not being acceptable to the Indians.

After the preliminary arrangements were completed, the commissioners left Ottawa for Dinorwic, the point of departure for Osnaburg, on June 30, and arrived there on July 2.

The party consisted of the undersigned, A. G. Meindl, Esq., M.D., who had been appointed to carry out the necessary work of medical relief and supervision, and James Parkinson and J. L. Vanasse, constables of the Dominion police force. At Dinorwic the party was met by T. C. Rae, Esq., chief trader of the Hudson's Bay Company, who had been detailed by the commissioner of the Hudson's Bay Company to travel with the party and make arrangements for transportation and maintenance en route. Mr. Rae had obtained a competent crew at Dinorwic to take the party to Osnaburg. The head man was James Swain, an old Albany river guide and mail-carrier, who is thoroughly familiar with the many difficult rapids of this river.

The party left Dinorwic on the morning of July 3, and after crossing a long portage of nine miles, first put the canoes into the water at Big Sandy Lake. On July 5 we passed Frenchman's Head reservation, and James Bunting, councillor in charge of the band, volunteered the assistance of a dozen of his stalwart men to help us over the difficult Ishkaqua portage, which was of great assistance, as we were then carrying a great weight of supplies and baggage. On the evening of the 5th, the waters of Lac Seul were reached, and on the morning of the 6th the party arrived at Lac Seul post of the Hudson's Bay Company. Here the commission met with marked hospitality from Mr. J. D. McKenzie, in charge of the post, who rendered every assistance in his power. He interpreted whenever necessary, for which task he was eminently fitted by reason of his perfect knowledge of the Ojibeway language.

The hunting grounds of the Indians who traded at this post had long ago been surrendered by Treaty No. 3, but it was thought advisable to call at this point to ascertain whether any non-treaty Indians had assembled there from points beyond Treaty No. 3, but adjacent to it. Only one family, from Albany river, was met with. The case was fully investigated and the family was afterwards attached to the new treaty.

The afternoon of the 6th was spent in a visit to the Lac Seul reserve in an attempt to discourage the dances and medicine feasts which were being held upon the reserve. The Indians of this band were well dressed, and for the most part seemed to live in a state of reasonable comfort. Their hunting grounds are productive.

The party left Lac Seul on the morning of July 7, en route for Osnaburg passing through Lac Seul, and reached the height of land, via Root river, on July 10. Thence by the waters of Lake St. Joseph, Osnaburg was reached on the 11th.

This was the first point at which treaty was to be made, and we found the Indians assembled in force, very few being absent of all those who traded at the post. Those who were absent had been to the post for their usual supplies earlier in the summer, and had gone back to their own territory in the vicinity of Cat lake.

Owing to the water connection with Lac Seul, these Indians were familiar with the provisions of Treaty No. 3, and it was feared that more difficulty might be met with at that point than almost any other, on account of the terms which the commissioners were empowered to offer not being quite so favourable as those of the older treaty.

The annuity in Treaty No. 3 is \$5 per head, and only \$4 was to be offered in this present instance. The proposed treaty did not provide for an issue of implements, cattle, ammunition or seed-grain.

As there was, therefore, some uncertainty as to the result, the commissioners requested the Indians to select from their number a group of representative men to whom the treaty might be explained. Shortly after, those nominated presented themselves and the terms of the treaty were interpreted. They were then told that it was the desire of the commissioners that any point on which they required further explanations should be freely discussed, and any questions asked which they desired to have answered.

Missabay, the recognized chief of the band, then spoke, expressing the fears of the Indians that, if they signed the treaty, they would be compelled to reside upon the reserve to be set apart for them, and would be deprived of the fishing and hunting privileges which they now enjoy.

On being informed that their fears in regard to both these matters were groundless, as their present manner of making their livelihood would in no way be interfered with, the Indians talked the matter over among themselves, and then asked to be given till the following day to prepare their reply. This request was at once acceded to and the meeting adjourned.

The next morning the Indians signified their readiness to give their reply to the commissioners, and the meeting being again convened, the chief spoke, stating that full consideration had been given the request made to them to enter into treaty with His Majesty, and they were prepared to sign, as they believed that nothing but good was intended. The money they would receive would be of great benefit to them, and the Indians were all very thankful for the advantages they would receive from the treaty.

The other representatives having signified that they were of the same mind as Missabay, the treaty was then signed and witnessed with all due formality, and payment of the gratuity was at once proceeded with.

The election of chiefs also took place, the band being entitled to one chief and two councillors. The following were elected: Missabay, John Skunk and George Wawaashkung.

After this, the feast which usually accompanies such formalities was given the Indians. Then followed the presentation of a flag, one of the provisions of the treaty; this was to be held by the chief for the time being as an emblem of his authority. Before the feast began, the flag was presented to Missabay the newly elected chief, with words of advice suitable for the occasion. Missabay received it and made an eloquent speech, in which he extolled the manner in which the Indians had been treated by the government; advised the young men to listen well to what the white men had to say, and to follow their advice and not to exalt their own opinions above those of men who knew the world and had brought them such benefits. Missabay, who is blind, has great control over his band, and he is disposed to use his influence in the best interests of the Indians.

At Osnaburg the civilizing work of the Church Missionary Society was noticeable. A commodious church was one of the most conspicuous buildings at the post and the Indians held service in it every evening. This post was in charge of Mr. Jabez Williams, who rendered great service to the party by interpreting whenever necessary. He also gave up his residence for the use of the party.

On the morning of July 13 the question of the location of the reserves was gone fully into, and the Indians showed great acuteness in describing the location of the land they desired to have reserved for them. Their final choice is shown in the schedule of reserves which is annexed to this report.

We left Osnaburg on the morning of July 13, and entered the Albany river, which drains Lake St. Joseph, and, after passing many rapids and magnificent lake stretches of this fine river, we reached Fort Hope at 5 o'clock on the afternoon of the 18th. This important post of the Hudson's Bay Company is situated on the shore of Lake Eabamet, and is the meeting point of a large number of Indians, certainly 700, who have their hunting grounds on both sides of the Albany and as far as the headwaters of the Winisk river. The post was in charge of Mr. C. H. M. Gordon.

The same course of procedure was followed as at Osnaburg. The Indians were requested to select representatives to whom the business of the commission might be explained, and on the morning of the 19th the commissioners met a number of representative Indians in the Hudson's Bay Company's house. Here the commissioners had the benefit of the assistance of Rev. Father F. X. Fafard, of the Roman Catholic Mission at Albany, whose thorough knowledge of the Cree and Ojibeway tongues was of great assistance during the discussion.

A more general conversation in explanation of the terms of the treaty followed than had occurred at Osnaburg. Moonias, one of the most influential chiefs, asked a number of questions. He said that ever since he was able to earn anything, and that was from the time he was very young, he had never been given something for nothing; that he always had to pay for everything that he got, even if it was only a paper of pins. "Now," he said "you gentlemen come to us from the King offering to give us benefits for which we can make no return. How is this?" Father Fafard thereupon explained to him the nature of the treaty, and that by it the Indians were giving their faith and allegiance to the King, and for

giving up their title to a large area of land of which they could make no use, they received benefits that served to balance anything that they were giving.

"Yesno," who received his name from his imperfect knowledge of the English language, which consisted altogether in the use of the words "yes" and "no," made an excited speech, in which he told the Indians that they were to receive cattle and implements, seed-grain and tools. Yesno had evidently travelled, and had gathered an erroneous and exaggerated idea of what the government was doing for Indians in other parts of the country, but, as the undersigned wished to guard carefully against any misconception or against making any promises which were not written in the treaty itself, it was explained that none of these issues were to be made, as the band could not hope to depend upon agriculture as a means of subsistence; that hunting and fishing, in which occupations they were not to be interfered with, should for very many years prove lucrative sources of revenue. The Indians were informed that by signing the treaty they pledged themselves not to interfere with white men who might come into the country surveying, prospecting, hunting, or in other occupations; that they must respect the laws of the land in every particular, and that their reserves were set apart for them in order that they might have a tract in which they could not be molested, and where no white man would have any claims without the consent of their tribe and of the government.

After this very full discussion, the treaty was signed, and payment was commenced. The payment was finished on the next day, and the Indian feast took place, at which the chiefs elected were Katchange, Yesno, Joe Goodwin, Benj. Ooskinegisk, and George Quisees. The newly elected chiefs made short speeches, expressing their gladness at the conclusion of the treaty and their determination to be true to its terms and stipulations.

It is considered worthy of record to remark on the vigorous and manly qualities displayed by these Indians throughout the negotiations. Although undoubtedly at times they suffer from lack of food owing to the circumstances under which they live, yet they appeared contented, and enjoy a certain degree of comfort. Two active missions are established at Fort Hope, the Anglican, under the charge of Rev. Mr. Richards, who is resident, and the Roman Catholic, under the charge of Rev. Father Fafard, who visits from the mission at Albany.

Fort Hope was left on the morning of July 21, and after passing through Lake Eabamet the Albany was reached again, and after three days' travel we arrived at Marten Falls at 7.35 on the morning of Tuesday, July 25.

This is an important post of the Hudson's Bay Company, in charge of Mr. Samuel Iserhoff. A number of Indians were awaiting the arrival of the commission. The first glance at the Indians served to convince that they were not equal in physical development to those at Osnaburg or Fort Hope, and the comparative poverty of their hunting grounds may account for this fact.

The necessary business at this post was transacted on the 25th. The treaty, after due explanation, was signed and the payment made immediately. Shortly before the feast the

Indians elected their chief, Wm. Whitehead, and two councillors, Wm. Coaster and Long Tom Ostamas.

At the feast Chief Whitehead made an excellent speech, in which he described the benefits that would follow the treaty and his gratitude to the King and the government for extending a helping and protecting hand to the Indians.

The reserve was fixed at a point opposite the post and is described fully in the schedule of reserves.

The commodious Roman Catholic church situated on the high bank of the river overlooking the Hudson's Bay Company's buildings was the most conspicuous object at this post.

Marten Falls was left on the morning of Wednesday, July 26. Below this point the Albany flows towards James Bay without any impediment of rapids or falls, but with a swift current, which is a considerable aid to canoe travel.

The mouth of the Kenogami river was reached at 2.45 on the afternoon of July 27. This river flows in with a large volume of water and a strong current. It took two days of heavy paddling and difficult tracking to reach the English River post, which is situated about 60 miles from the mouth of the river and near the Forks. We found many of the Indians encamped along the river, and they followed us in their canoes to the post, where we arrived on the afternoon of July 29.

This is a desolate post of the Hudson's Bay Company, in charge of Mr. G. B. Cooper. There are very few Indians in attendance at any time; about half of them were assembled, the rest having gone to "The Line," as the Canadian Pacific railway is called, to trade.

Compared with the number at Fort Hope or Osnaburg, there was a mere handful at English River, and it did not take long to explain to the Indians the reason why the commission was visiting them. As these people cannot be considered a separate band, but a branch of the Albany band, it was not thought necessary to have them sign the treaty, and they were merely admitted as an offshoot of the larger and more important band.

The terms of the treaty having been fully explained, the Indians stated that they were willing to come under its provisions, and they were informed that by the acceptance of the gratuity they would be held to have entered treaty, a statement which they fully realized. As the morrow was Sunday, and as it was important to proceed without delay, they were paid at once.

We left the English River post early on Monday morning, and reached the mouth of the river at 6 p.m. Coming again into the Albany, we met a number of Marten Falls Indians who had not been paid, and who had been camped at the mouth of the river, expecting the commission. After being paid, they camped on the shore near us, and next morning proceeded on their way to Marten Falls, with their York boats laden with goods from Fort

Albany. The next day a party of Albany Indians were paid at the mouth of Cheepy river, and the post itself was reached on the morning of August 3, at 9.30. Here the commissioners had the advantage of receiving much assistance from Mr. G. W. Cockram, who was just leaving the post on his way to England, and Mr. A. W. Patterson, who had just taken charge in his stead.

In the afternoon the chief men selected by the Indians were convened in a large room in the Hudson's Bay Company's store, and an interesting and satisfactory conversation followed. The explanations that had been given at the other points were repeated here, and two of the Indians, Arthur Wesley and Wm. Goodwin, spoke at some length, expressing on their own behalf and on behalf of their comrades the pleasure they felt upon being brought into the treaty and the satisfaction they experienced on receiving such generous treatment from the Crown. Some of the Indians were away at their hunting grounds at Attawapiskat river, and it was thought advisable to postpone the election of chiefs until next year. The Indians were paid on August 4 and 5.

During the afternoon the Hudson's Bay Company's steamer *Innew* arrived, with the Right Rev. George Holmes, the Anglican Bishop of Moosonee, on board.

On Saturday the Indians feasted and presented the commissioners with an address written in Cree syllabic, of which the following is a translation:

"From our hearts we thank thee, O Great Chief, as thou hast pitied us and given us temporal help. We are very poor and weak. He (the Great Chief) has taken us over, here in our own country, through you (his servants).

"Therefore from our hearts we thank thee, very much, and pray for thee to Our Father in heaven. Thou hast helped us in our poverty.

"Every day we pray, trusting that we may be saved through a righteous life; and for thee we shall ever pray that thou mayest be strong in God's strength and by His assistance." And we trust that it may ever be with us as it is now; we and our children will in the church of God now and ever thank Jesus.

"Again we thank you (commissioners) from our hearts."

Fort Albany is an important post of the Hudson's Bay Company, and here there are two flourishing missions, one of the Roman Catholic and one of the Church of England. Father Fafard has established a large boarding school, which accommodates 20 Indian pupils in charge of the Grey Nuns from the parent house at Ottawa. Here assistance is given to sick Indians in the hospital ward, and a certain number of aged people who cannot travel with their relatives are supported each winter. The church and presbytery are commodious and well built, and the whole mission has an air of prosperity and comfort. The celebration of mass was well attended on Sunday. The Church of England mission is also in a flourishing condition. The large church was well filled for all Sunday

services conducted by Bishop Holmes, and the Indians took an intelligent part in the services.

We left Albany on the morning of Monday, August 7, in a sail-boat chartered from the Hudson's Bay Company, and, the wind being strong and fair, we anchored off the mouth of Moose river at 7 o'clock the same evening. Weighing anchor at daylight on Tuesday morning, we drifted with the tide, and a light, fitful wind and reached Moose Factory at 10.30. We had been accompanied on the journey by Bishop Holmes, who immediately upon landing interested himself with Mr. J. G. Mowat, in charge of this important post of the Hudson's Bay Company, to secure a meeting of representatives Indians on the morrow.

On the morning of the 9th a meeting was held in a large room placed at our disposal by the Hudson's Bay Company. The Indians who had been chosen to confer with us seemed remarkably intelligent and deeply interested in the subject to be discussed. When the points of the treaty were explained to them, they expressed their perfect willingness to accede to the terms and conditions. Frederick Mark, who in the afternoon was elected chief, said the Indians were all delighted that a treaty was about to be made with them; they had been looking forward to it for a long time, and were glad that they were to have their hopes realized and that there was now a prospect of law and order being established among them. John Dick remarked that one great advantage the Indians hoped to derive from the treaty was the establishment of schools wherein their children might receive an education. George Teppaise said they were thankful that the King had remembered them, and that the Indians were to receive money, which was very much needed by many who were poor and sick. Suitable responses were made to these gratifying speeches by ourselves and Bishop Holmes, and the treaty was immediately signed. Payment commenced next day and was rapidly completed.

It was a matter of general comment that the Moose Factory Indians were the most comfortably dressed and best nourished of the Indians we had so far met with.

On the evening of Thursday the Indians announced that they had elected the following chief and councillors: Frederick Mark, James Job, Simon Quatchequan and Simon Cheena. As they were to have their feast in the evening, it was decided to present the flag to the chief on that occasion. The feast was held in a large workshop placed at the disposal of the Indians by the Company; and before this hall, just as night was coming on, the flag was presented to Chief Mark. In many respects it was a unique occasion. The gathering was addressed by Bishop Holmes, who began with a prayer in Cree, the Indians making their responses and singing their hymns in the same language. Bishop Holmes kindly interpreted the address of the commissioners, which was suitably replied to by Chief Mark. It may be recorded that during our stay at this point a commodious church was crowded every evening by interested Indians, and that the good effect of the ministrations for many years of the Church Missionary Society were plain, not only to Moose Factory but after the immediate influence of the post and the missionaries had been left. The crew from Moose Factory which accompanied the commissioners as far as Abitibi held service every night in camp, recited a short litany, sang a hymn and engaged

in prayer, a fact we think worthy of remark, as in the solitude through which we passed this Christian service made a link with civilization and the best influences at work in the world which had penetrated even to these remote regions. On Friday, August 11, the question of a reserve was gone into, and settled to the satisfaction of ourselves and the Indians. A description of the location is given in the schedule of reserves.

During our stay we had the opportunity of inspecting Bishop's Court, at one time the residence of the Bishop of Moosonee, but which the present bishop intends to convert into a boarding school for Indian children. The hospital under the supervision of Miss Johnson was also inspected.

On Saturday, August 12, we left Moose Factory at 12.30. For one week we were engaged with the strong rapids of the Moose and Abitibi rivers, and did not reach New Post, our next point of call, until 12.30 on Saturday, the 19th. New Post is a small and comparatively unimportant post of the Hudson's Bay Company. It is situated on a beautiful bend of the Abitibi river, and commands an excellent hunting country. The post is in charge of Mr. S. B. Barrett, and nowhere was the commission received with greater consideration and hospitality than at this place. The New Post Indians, although few in number, are of excellent character and disposition. They met us with great friendliness. The treaty was concluded on Monday, the 21st, and the Indians were at once paid. The reserve question was also discussed, and the location finally fixed as shown by the schedule of reserves. One of the leading Indians, Esau Omakess, was absent from the reserve during the negotiations. He, however, arrived during the time the payments were being made, and signified his approval of the action taken by his fellow Indians. He was subsequently chosen unanimously as chief of the band.

We started for Abitibi on Tuesday morning, August 22. On the previous evening the chief had announced to the commissioners his intention of accompanying the party, with five companions, to assist in passing the difficult series of portages which lie immediately above New Post. One unacquainted with the methods of travel in these regions will not perhaps realize the great assistance this was to the party. At a moderate estimate, it saved one day's travel; and this great assistance was to be rendered, the chief said, without any desire for reward or even for maintenance on the route (they were to bring their own supplies with them), but simply to show their good-will to the commissioner and their thankfulness to the King and the government for the treatment which had been accorded them. They remained with us until the most difficult portages were passed, and left on the evening of August 24, with mutual expressions of good-will. As we ascended the Abitibi evidences of approaching civilization and of the activity in railway construction and surveying, which had rendered the making of the treaty necessary, were constantly met with. Surveying parties of the Transcontinental railway, the Timiskaming and Northern Ontario railway and Ontario township surveyors were constantly met with.

On the morning of August 29 we reached Lake Abitibi, camped at the Hudson's Bay Company's winter post at the Narrows on the same evening, and arrived at Abitibi post the next night at dusk. We did not expect to find many Indians in attendance, as they usually leave for their hunting grounds about the first week in July. There were, however,

a few Indians who were waiting at the post in expectation of the arrival of the commission. These were assembled at 2.30 on the afternoon of August 31, and the purpose of the commission was carefully explained to them. Until we can report the successful making of the treaty, which we hope to accomplish next year, we do not think it necessary to make any further comment on the situation at this post. A full list of the Indians was obtained from the officer in charge of the Hudson's Bay Company's post, Mr. George Drever. Mr. Drever has thorough command of the Cree and Ojibeway languages, which was of great assistance to the commissioners at Abitibi, where, owing to the fact of the Indians belonging to the two provinces, Ontario and Quebec, it was necessary to draw a fine distinction, and where the explanations had to be most carefully made in order to avoid future misunderstanding and dissatisfaction. Mr. Drever cheerfully undertook this difficult office and performed it to our great satisfaction.

We left Abitibi on the morning of September 1, with an excellent crew and made Klock's depot without misadventure on Monday, September 4. We reached Haileybury on the 6th and arrived at Ottawa on September 9.

In conclusion we beg to give a short resume of the work done this season. Cession was taken of the tract described in the treaty, comprising about 90,000 square miles, and, in addition, by the adhesion of certain Indians whose hunting grounds lie in a northerly direction from the Albany river, which may be roughly described as territory lying between that river and a line drawn from the northeast angle of Treaty No. 3, along the height of land separating the waters which flow into Hudson Bay by the Severn and Winisk from those which flow into James Bay by the Albany and Attawapiskat, comprising about 40,000 square miles. Gratuity was paid altogether to 1,617 Indians, representing a total population, when all the absentees are paid and allowance made for names not on the list, of 2,500 approximately. Throughout all the negotiations we carefully guarded against making any promises over and above those written in the treaty which might afterwards cause embarrassment to the governments concerned. No outside promises were made, and the Indians cannot, and we confidently believe do not, expect any other concessions than those set forth in the documents to which they gave their adherence. It was gratifying throughout to be met by these Indians with such a show of cordiality and trust, and to be able fully to satisfy what they believed to be their claims upon the governments of this country. The treatment of the reserve question, which in this treaty was most important, will, it is hoped, meet with approval. For the most part the reserves were selected by the commissioners after conference with the Indians. They have been selected in situations which are especially advantageous to their owners, and where they will not in any way interfere with railway development or the future commercial interests of the country. While it is doubtful whether the Indians will ever engage in agriculture, these reserves, being of a reasonable size, will give a secure and permanent interest in the land which the indeterminate possession of a large tract could never carry. No valuable water-powers are included within the allotments. The area set apart is, approximately, 374 square miles in the Northwest Territories and 150 square miles in the province of Ontario. When the vast quantity of waste and, at present, unproductive land, surrendered is considered, these allotments must, we think, be pronounced most reasonable.

We beg to transmit herewith copy of the original of the treaty signed in duplicate, and schedule of reserves.

We have the honour to be, sir,
Your obedient servants,
DUNCAN C. SCOTT,
SAMUEL STEWART,
DANIEL G. MACMARTIN,
Treaty Commissioners.

* Mr. D.G. MacMartin.

Schedule of Reserves --Treaty No. 9 -- 1905

ONASBURG

In the province of Ontario, beginning at the western entrance of the Albany river running westward a distance estimated at four miles as far as the point known as "Sand Point" at the eastern entrance of Pedlar's Path Bay, following the shore of this point southwards and around it and across the narrow entrance of the bay to a point on the eastern shore of the outlet of Paukumjeesenanesepee, thence due south; to comprise an area of twenty square miles.

In the Northwest Territories, beginning at a point in the centre of the foot of the first small bay west of the Hudson's Bay Company's post, thence west a frontage of ten miles and north a sufficient distance to give a total area of fifty-three square miles.

FORT HOPE

In the Northwest Territories, beginning at Kitchesagi on the north shore of Lake Eabamet extending eastward along the shore of the lake ten miles, lines to be run at right angles from these points to contain sufficient land to provide one square mile for each family of five, upon the ascertained population of the band.

MARTEN FALLS

In the Northwest Territories, on the Albany river, beginning at a point one-quarter of a mile below the foot of the rapid known as Marten Falls down stream a distance of six miles and of sufficient depth to give an area of thirty square miles.

ENGLISH RIVER

In the province of Ontario, beginning at a point on the Kenogami or English river, three miles below the Hudson's Bay Company's post, known as English River post, on the east

side of the river, thence down stream two miles and with sufficient depth to give an area of twelve square miles.

PORT ALBANY

In the Northwest Territories, beginning at the point where the North river flows out of the main stream of the Albany, thence north on the west side of the North river a distance of ten miles and of sufficient depth to give an area of one hundred and forty square miles.

MOOSE FACTORY

In the province of Ontario, beginning at a point on the east shore of Moose river at South Bluff creek, thence south six miles on the east shore of French river, and of sufficient depth to give an area of sixty-six square miles.

NEW POST

In the province of Ontario, beginning at a point one mile south of the northeast end of the eastern arm of the lake known as Taquahtagama, or Big lake, situated about eight miles inland south from New Post on the Abitibi river, thence in a northerly direction about four miles, and of sufficient depth in an easterly direction to give an area of eight square miles.

The reserves are granted with the understanding that connections may be made for settlers' roads wherever required.

DUNCAN C. SCOTT,
SAMUEL STEWART,
DANIEL G. MACMARTIN,
Treaty Commissioners.

JAMES BAY TREATY **Treaty No. 9**

OTTAWA, October 5, 1906.

The Honourable
The Supt. General of Indian Affairs,
Ottawa.

SIR, --- The operations of the Treaty 9 commission during last season ceased at Abitibi, as owing to the absence of the most influential Indians interested in the proposed negotiations it was found impossible to complete the business at that point. In addition to the Abitibi Indians there also remained a number comprising probably a third of the

whole population of the treaty situated at various Hudson's Bay Company's posts, north of the height of land, and scattered along the line of the Canadian Pacific railway as far west as Heron Bay.

Accordingly, to meet and conclude negotiations with these Indians, the commissioners left Ottawa on May 22. Some changes in the party had of necessity to be made. Mr. T. C. Rae, who last year had charge of transportation, was unable to accompany the commission. In his place Mr. Pelham Edgar, of Toronto, who acted as secretary, was added to the party. The services of Mr. J. L. Vanasse, Dominion police constable, were alone retained, as, owing to promotion, Mr. Parkinson could not be detailed for the work. With these exceptions the personnel of the party was the same as last year.

The route to Fort Abitibi from Mattawa, which latter place was left on the morning of May 23, was by the Canadian Pacific railway to Timiskaming, thence by boat to New Liskeard and North Timiskaming. A portage of 17 miles had next to be encountered before reaching Quinze lake, the starting point by canoe for Fort Abitibi.

Arrangements were completed on the morning of May 29 for departure, but a violent wind-storm prevented our starting. Through the kindness of Mr. McCaig, foreman for Mr. R. H. Klock, we were able to leave at one o'clock in the afternoon by "alligator" boat *Trudel*, for The Barrier, 10 miles distant, the first portage north of our starting point. Here we were obliged to camp, as the river was blocked for a considerable distance by a "drive" of logs.

At half-past nine on the morning of the 30th the "drive" was all through and we were able to leave for the post, which was reached at three in the afternoon of June 4.

A majority of the Indians had arrived, but there were a number reported to be on the way who were expected within a day or two. It was thought advisable to wait for them, the interval being utilized by the commissioners in preparing the pay-lists, and by the doctor in giving medical advice to those requiring it.

On June 7, the looked-for Indians having arrived, a meeting was called for the afternoon of that day. Some difficulty was anticipated in negotiating the treaty at Abitibi owing to the peculiar position of the Indians who trade at that post. The post is situated a few miles within the province of Quebec, and the majority of the Indians who trade there belong to that province. It was natural for the Indians to conclude that, as it was the Dominion government and not the provincial government that was negotiating the treaty, no distinction would be made between those hunting in Ontario and those hunting in Quebec. The commissioners had, however, to state that they had no authority to treat with the Quebec Indians, and that the conference in regard to the treaty could only be held with those whose hunting grounds are in the province of Ontario. The Quebec Indians were, however, given to understand that a conference would be held with them later, and that upon their signifying where they desired to have a reserve set apart for them, the government would undertake to secure, if possible, the land required by them at the place designated.

The policy of the province of Ontario has differed very widely from that of Quebec in the matter of the lands occupied by the Indians.

In Ontario, formerly Upper Canada, the rule laid down by the British government from the earliest occupancy of the country has been followed, which recognizes the title of the Indians to the lands occupied by them as their hunting grounds, and their right to compensation for such portions as have from time to time been surrendered by them. In addition to an annual payment in perpetuity, care has also been taken to set apart reservations for the exclusive use of the Indians, of sufficient extent to meet their present and future requirements.

Quebec, formerly Lower Canada, on the other hand, has followed the French policy, which did not admit the claims of the Indians to the lands in the province, but they were held to be the property of the Crown by right of discovery and conquest. Surrenders have not, therefore, been taken from the Indians by the Crown of the lands occupied by them.

The reserves occupied by the Indians within the province of Quebec are those granted by private individuals, or lands granted to religious corporations in trust for certain bands. In addition, land to the extent of 230,000 acres was set apart and appropriated in different parts of Lower Canada under 14 and 15 Vic., chap. 106, for the benefit of different tribes.

Several reserves have also been purchased by the Federal government for certain bands desiring to locate in the districts where the purchases were made.

The conference with the Ontario Indians proved to be highly satisfactory. When the terms of the treaty were fully explained to them through Mr. George Drever, who has a mastery of several Indian dialects, Louis McDougall, Jr., one of the principal men of the band, stated that they were satisfied with the conditions offered and were willing to faithfully carry out the provisions of the treaty. They would also rely upon the government keeping its promises to them. The band hoped that the reserve to be set apart for them would include as great an extent of lake frontage as possible. The other Indians being asked whether they were all of like mind with the spokesman in regard to the treaty, replied that they were, and that they were willing that representatives of the band should sign for them at once. The treaty was accordingly signed by the commissioners and representative Indians, as well as by several witnesses who were present at the conference.

In the forenoon of June 8, payments of annuities were made with great care, in order that only those Indians whose hunting grounds are in Ontario should have their names placed on the list. The commissioners are satisfied that in the performance of this duty they were successful.

In the afternoon an election of a chief and councillors was held, which resulted in Louis McDougall, Jr., being chosen as chief and Michel Penatouche and Andrew McDougall as councillors.

A conference was also held with representative Indians regarding the reserves desired by the band. The conclusion arrived at will be seen by reference to the schedule of reserves attached. After due deliberation the Quebec Indians decided upon the location of their reserve.

The usual feast was held, at which the presentation of a flag and a copy of the treaty took place.

The commissioners and the medical officer having concluded their duties, we left on the morning of June 9 for Quinze lake, which place was reached on the evening of the 12th.

On the morning of the 13th the long and difficult portage between Quinze lake and North Timiskaming was crossed, and at the latter place the boat was taken for Haileybury. Latchford was reached by the Timiskaming and Northern Ontario railway on the afternoon of the 14th. The crew, consisting of five men from Temagami and a number of Indians from Matachewan post, including Michel Baptiste, who was afterwards elected chief, assembled late in the afternoon, and on the morning of the 15th we left by way of Montreal river for Matachewan. The post at Matachewan was reached on the afternoon of June 19, after a difficult journey owing to the numerous rapids in the river and the height of the water. Matachewan is beautifully situated at a point on the Montreal river upon high grounds; the lofty shores of the stream are thickly wooded.

A conference was held with the Indians on the afternoon of the 20th. As usual, the terms of the treaty were fully explained, and an opportunity given the Indians to ask any questions regarding any matter on which further information was desired. Michel Baptiste, on behalf of the Indians, said that the terms of the treaty were very satisfactory to them, and that they were ready to have representatives of the band sign at once. The treaty was therefore signed and witnessed with all due formality.

Payments were made on the 21st to the 79 Indians. The election for a chief resulted in Michel Baptiste being chosen for that position, and at the feast in the evening he was presented with a flag and a copy of the treaty.

The location of the reserve desired by the Indians received careful consideration, and no objection can, it is thought, be taken to the site finally decided upon.

Arrangements have been made for leaving Matachewan early in the morning of the 23rd, but a heavy rain-storm prevented our doing so before half-past four in the afternoon.

The return trip was made by way of Montreal river, Lady Evelyn lake and Lake Temagami to Temagami station. From the latter place we proceeded by train to Biscotasing, our point of departure both for Fort Mattagami and Flying Post. At Biscotasing we also expected to meet a number of Indians belonging to Treaty No. 9, who reside in the vicinity of that place during the summer months.

Biscotasing was reached at twenty minutes past four on the afternoon of Saturday, June 30, and the commissioners were obliged to remain there awaiting the men from Mattagami who were to bring them by canoe to that place, and who did not arrive until the evening of July 3.

We left for Mattagami on the morning of July 4. The Fort was reached about ten on the morning of July 7, when a cordial welcome was given us by Mr. Joseph Miller, who is in charge of that post. We also met at the post Dr. W. Goldie and his brother, of Toronto, who were spending their holidays at that place.

Dr. Goldie had been giving the Indians free medical attendance as far as the medicine he had with him permitted, and he also offered his services in association with Dr. Meindl during our stay at the post. Here we also met Mr. Kenneth G. Ross, chief forest ranger for the district, and several of his assistant, who had come to the post owing to the Indians employed by them desiring to be present at the treaty.

The Indians treated with at Mattagami were well dressed, and appeared to be living comfortably. A degree of unusual cleanliness was to be observed in their surrounding and habits. They gave a cheerful hearing to the terms of the proposed treaty, which was fully explained to them through Mr. Miller, who acted as interpreter. They, like the other Indians visited, were given an opportunity to ask any questions or to make any remarks they might desire with reference to the propositions made to them.

The Indians held a short conversation among themselves, and then announcement through Joseph Shemeket, one of their number, that they were fully satisfied with the terms of the treaty, and were prepared to have it signed by representatives of the band. The treaty was, therefore, at once signed and witnessed. Payments were begun and concluded in the afternoon, and preparations made for the feast. An election for chief was also held, resulting in Andrew Luke being chosen for that position, to whom a flag and a copy of the treaty were presented in the presence of the band.

It is considered by the commissioners that the reserve selected, as shown by the schedule of reserves, should meet with approval.

Mattagami was left on the morning of July 9, and Biscotasing reached on the evening of the 11th. The party left on the afternoon of the 12th for Flying Post and arrived there about eleven on the morning of the 15th (Sunday). The Indians at Flying Post, although small of stature, are lively and energetic, and the journey from Biscotasing to Flying Post and return was rendered enjoyable by the cheerfulness with which they undertook all tasks, and the quickness with which they accomplished the journey. The Indians were assembled on the morning of the 16th, and the terms of the treaty were fully explained through Mr. A. J. McLeod, Hudson's Bay Company's officer, who acted as interpreter. Isaac, one of the leading Indians, speaking for the band, said that they thankfully accepted the benefits offered by the treaty and were willing to observe its provisions. The treaty was, therefore, duly signed and witnessed. The Indians also signified their desire regarding the position of the reserve to be allotted to them, and their choice, as indicated

in the schedule is recommended for approval. Albert Black Ice was unanimously elected as chief of the band, and at the feast which was held in the evening, the usual presentation of a flag and a copy of the treaty was made. The return journey to Biscotasing was begun on the morning of July 17, and that place was reached on the afternoon of the 19th. On the morning of the 20th payments were made to the Indians of Flying Post and Mattagami residing at Biscotasing.

The work of the commission was facilitated by the assistance of Mr. J. E. T. Armstrong, who is in charge of the Hudson's Bay Company's store at that place, and who is thoroughly familiar with the Indians. The considerable Indian population at this point is made up of stragglers from the Spanish River band of the Robinson Treaty, and from Flying Post and Mattagami. They make their living by acting as guides and canoeists for sportsmen, and occasionally work in the mills. Their children have the advantage of attendance at a day school to which the department has been able to give some financial assistance, and also the benefit of mingling on terms of educational equality with white children.

We left for Chapleau about a quarter-past four in the afternoon, and arrived about seven in the evening. Here we were met by the Right Rev. George Holmes, Bishop of Moosonee, and Rev. C. Banting, who aided us in every way possible in the discharge of our duties at Chapleau. Mr. J. M. Austin, who has had long experience with the Indians of that place, also gave us valuable assistance.

It was not necessary to make treaty with the Indians of Chapleau, as they belong to bands residing at Moose Factory, English River, and other points where treaty had already been made. They were, however, recognized as members of the bands to which they belong, and were paid the gratuity due them, after being informed as to what the acceptance of the money by them involved.

Reference to the schedule of reserves will show that small areas are recommended for the Ojibeways and Crees at this point. Large reserves having been set apart for the bands to which they belong at other points in the province, it is only thought advisable and necessary to give them a sufficient area upon which to build their small houses and cultivate garden plots. The Ojibeway reserve is contiguous to the land purchased by the Robinson treaty Indians, which has already been considerably improved.

Payments having been completed at Chapleau, the party left on the evening of the 22nd for Missinaibi and arrived at that station at eight in the evening. This place is of considerable local importance as being the point of departure of one of the main routes to Moose Factory and James Bay by way of Missinaibi river. There is also direct water communication with Michipicoten on lake Superior.

Bishop Holmes, with Rev. Mr. Ovens and his wife and two lady missionaries, who had expected to accompany us as far as New Brunswick House, on their way to Moose Factory, arrived at Missinaibi on the morning of July 23. Their crew had, however, been awaiting them for several days and they were, therefore, able to leave at once for their

destinations. Our crew, with a canoe from New Brunswick House, did not reach Missinaibi until the evening of the 23rd, and our departure was thus delayed until the morning of the 24th.

New Brunswick House was reached on the afternoon of the 25th, where we found the bishop and his party, who had only arrived a few hours before us. This post is situated at the northern end of the beautiful Missinaibi lake, and the outlook from the post is delightful.

The Indians were assembled in the evening and the terms of the treaty explained to them. On being asked whether they had any questions to ask or any remarks to make, they replied, through Mr. J. G. Christie, Hudson's Bay Company's officer, that they were perfectly satisfied with what they were to receive under the treaty, and were willing to sign at once. The signatures of the commissioners and of five of the leading men were, therefore, affixed to the treaty, as well as that of six witnesses. Payments were made on the 25th to about 100 Indians. Alex. Peeketay was chosen by the Indians for the position of chief, and he was presented with a flag and a copy of the treaty at the feast held on the evening of the 26th. A conference regarding the reserve to be set apart was also held. The decision arrived at in regard to this matter will be seen by reference to the schedule attached.

Our duties, as well as those of the doctor, being concluded, we left on the morning of the 28th for Missinaibi, and arrived at that place on the afternoon of the 29th.

Payments were made on the 30th to ninety-eight Moose Factory Indians who live at Missinaibi.

We left on the 31st for Heron Bay, our point of departure for Long Lake, and arrived at the former place at half-past twelve in the afternoon. Arrangements for canoes were not completed until the afternoon of the following day, so that it was not until a quarter to five that we were able to leave for the last post to be visited by us.

The route to Long Lake is at all times a rather difficult one, but was more than ordinarily so this season owing to the water in the Pic river being unusually low. The post was reached on the morning of the 8th. We were accompanied on this trip by Mr. H. A. Tremayne, District Inspector, Hudson's Bay Company, and his wife and young daughter.

A conference was held with the Indians on August 9, and their adhesion to treaty obtained.

Peter Taylor, speaking for the Indians, said they were perfectly satisfied with the terms of the treaty, and much pleased that they were to receive annuity like their brethren of the Robinson Treaty, and also that they were to be granted land which they could feel was their own. Payments were made to 135 Indians. The question of a reserve was carefully gone into, and the commissioners have no hesitation in recommending the confirmation of the site chosen.

The Indians of Treaty 9 stated that they desired to have Newatchkigigswabe, the Robinson Treaty chief, recognized as their chief also, as he had been recognized by them in the past. This was agreed to, and at the feast held on the evening of August 9 the usual presentation of a flag and a copy of the treaty was made. At the conclusion of the feast the chief spoke, thanking the government for what had been done for the Indians of Long Lake. He said that the Indians who had been receiving annuity money for years were glad that their brethren were now placed on an equal footing with them. He hoped that provision would be made for their sick and destitute, as even in the best seasons the Indians found it very difficult to do more than make a living, and were able to do very little towards assisting one another. In reply, the chief was informed that the government was always ready to assist those actually requiring help, but that the Indians must rely as much as possible upon their own exertions for their support.

The return journey was begun on the afternoon of August 10, and Heron Bay was reached on the evening of the 14th. At this place we concluded our duties in connection with the making of the treaty by paying English River Indians, now residing at Montizambert.

The commissioners have pleasure in referring to the evident desire of the Indians at all points visited to display their loyalty to the government, by the reception given to the commissioners, and also by their recognition of the benefits conferred upon them by the treaty.

We desire also to acknowledge the kind attention paid to us and the assistance given by the officers of the Hudson's Bay Company and Revillon Frères.

Nine hundred and fifteen Indians were paid at the points mentioned. Inspector J. G. Ramsden, who visited the Indians who joined treaty in the summer of 1905, paid 2,047. The population of the whole treaty may, therefore, be placed at 3,000 approximately.

Attached to this report will be found a copy of the treaty with signatures as completed, and schedule of reserves.

We have, &c.,

DUNCAN C. SCOTT,
SAMUEL STEWART,
DANIEL G. MACMARTIN,

Treaty Commissioners.

Schedule of Reserves - Treaty No. 9 -- 1906

ABITIBI

In the province of Ontario, beginning at a point on the south shore of Abitibi lake, at the eastern boundary of the township of Milligan projected, thence east following the lake shore to the outlet of Kaquaquakechewaig (Current-running-both-ways) creek, and of

sufficient depth between the said creek and the eastern boundaries of the townships of Milligan and McCool to give an area of thirty square miles.

MATACHEWAN

In the province of Ontario, inland and north from Fort Matachewan, beginning at the creek connecting a small lagoon with the northwest shore of Turtle lake, thence south on the west shore of said lake a sufficient distance to give an area of sixteen square miles.

MATTAGAMI

In the province of Ontario, on the west side of Mattagami lake, three-quarters of a mile north of a point opposite the Hudson's Bay Company's post, thence north following the lake front a distance of four miles, and of sufficient depth to give an area of twenty square miles.

FLYING POST

In the province of Ontario, commencing at a point half a mile south of Six-mile rapids, on the east side of Ground Hog river, thence south a distance of four miles, and of sufficient depth to give an area of twenty-three square miles.

OJIBEWAYS -- CHAPLEAU

In the province of Ontario, one hundred and sixty acres abutting and south of the reserve sold to the Robinson Treaty Indians, one mile below the town of Chapleau.

MOOSE FACTORY CREES -- CHAPLEAU

In the province of Ontario, one hundred and sixty acres fronting Kerebesquashesing river.

NEW BRUNSWICK HOUSE

In the province of Ontario, beginning at the entrance to an unnamed creek on the west shore of Missinaibi river, about half a mile southwest of the Hudson's Bay Company's post, thence north four miles, and of sufficient depth to give an area of twenty-seven square miles.

LONG LAKE

In the province of Ontario, beginning at a point where the "Suicide" or Little Albany river enters Long lake, thence in a southerly direction four miles, following the lake frontage, of a sufficient depth to give an area of twenty-seven square miles.

The reserves are granted with the understanding that connections may be made for settlers' roads wherever required.

DUNCAN C. SCOTT,
SAMUEL STEWART,
D. GEO. MACMARTIN,

Treaty Commissioners.

The James Bay Treaty - Treaty No. 9

ARTICLES OF A TREATY made and concluded at the several dates mentioned therein, in the year of Our Lord one thousand and nine hundred and five, between His Most Gracious Majesty the King of Great Britain and Ireland, by His Commissioners, Duncan Campbell Scott, of Ottawa, Ontario, Esquire, and Samuel Stewart, of Ottawa, Ontario, Esquire; and Daniel George MacMartin, of Perth, Ontario, Esquire, representing the province of Ontario, of the one part; and the Ojibeway, Cree and other Indians, inhabitants of the territory within the limits hereinafter defined and described, by their chiefs, and headmen hereunto subscribed, of the other part: --

Whereas, the Indians inhabiting the territory hereinafter defined have been convened to meet a commission representing His Majesty's government of the Dominion of Canada at certain places in the said territory in this present year of 1905, to deliberate upon certain matters of interest to His Most Gracious Majesty, of the one part, and the said Indians of the other.

And, whereas, the said Indians have been notified and informed by His Majesty's said commission that it is His desire to open for settlement, immigration, trade, travel, mining, lumbering, and such other purposes as to His Majesty may seem meet, a tract of country, bounded and described as hereinafter mentioned, and to obtain the consent thereto of His Indian subjects inhabiting the said tract, and to make a treaty and arrange with them, so that there may be peace and good-will between them and His Majesty's other subjects, and that His Indian people may know and be assured of what allowances they are to count upon and receive from His Majesty's bounty and benevolence.

And whereas, the Indians of the said tract, duly convened in council at the respective points named hereunder, and being requested by His Majesty's commissioners to name certain chiefs and headmen who should be authorized on their behalf to conduct such negotiations and sign any treaty to be found thereon, and to become responsible to His Majesty for the faithful performance by their respective bands of such obligations as shall be assumed by them, the said Indians have therefore acknowledged for that purpose the several chiefs and headmen who have subscribed hereto.

And whereas, the said commissioners have proceeded to negotiate a treaty with the Ojibeway, Cree and other Indians, inhabiting the district hereinafter defined and described, and the same has been agreed upon, and concluded by the respective bands at the dates mentioned hereunder, the said Indians do hereby cede, release, surrender and yield up to the government of the Dominion of Canada, for His Majesty the King and His

successors for ever, all their rights titles and privileges whatsoever, to the lands included within the following limits, that is to say: That portion or tract of land lying and being in the province of Ontario, bounded on the south by the height of land and the northern boundaries of the territory ceded by the Robinson-Superior Treaty of 1850, and the Robinson-Huron Treaty of 1850, and bounded on the east and north by the boundaries of the said province of Ontario as defined by law, and on the west by a part of the eastern boundary of the territory ceded by the Northwest Angle Treaty No. 3; the said land containing an area of ninety thousand square miles, more or less.

And also, the said Indian rights, titles and privileges whatsoever to all other lands wherever situated in Ontario, Quebec, Manitoba, the District of Keewatin, or in any other portion of the Dominion of Canada.

To have and to hold the same to His Majesty the King and His successors for ever.

And His Majesty the King hereby agrees with the said Indians that they shall have the right to pursue their usual vocations of hunting, trapping and fishing throughout the tract surrendered as heretofore described, subject to such regulations as may from time to time be made by the government of the country, acting under the authority of His Majesty, and saving and excepting such tracts as may be required or taken up from time to time for settlement, mining, lumbering, trading or other purposes.

And His Majesty the King hereby agrees and undertakes to lay aside reserves for each band, the same not to exceed in all one square mile for each family of five, or in that proportion for larger and smaller families; and the location of the said reserves having been arranged between His Majesty's commissioners and the chiefs and headmen, as described in the schedule of reserves hereto attached, the boundaries thereof to be hereafter surveyed and defined, the said reserves when confirmed shall be held and administered by His Majesty for the benefit of the Indians free of all claims, liens, or trusts by Ontario.

Provided, however, that His Majesty reserves the right to deal with any settlers within the bounds of any lands reserved for any band as He may see fit; and also that the aforesaid reserves of land, or any interest therein, may be sold or otherwise disposed of by His Majesty's government for the use and benefit of the said Indians entitled thereto, with their consent first had and obtained; but in no wise shall the said Indians, or any of them, be entitled to sell or otherwise alienate any of the lands allotted to them as reserves.

It is further agreed between His said Majesty and His Indian subjects that such portions of the reserves and lands above indicated as may at any time be required for public works, buildings, railways, or roads of whatsoever nature may be appropriated for that purpose by His Majesty's government of the Dominion of Canada, due compensation being made to the Indians for the value of improvements thereon, and an equivalent in land, money or other consideration for the area of the reserve so appropriated.

And with a view to show the satisfaction of His Majesty with the behaviour and good conduct of His Indians, and in extinguishment of all their past claims, He hereby, through His commissioners, agrees to make each Indian a present of eight dollars in cash.

His Majesty also agrees that next year, and annually afterwards for ever, He will cause to be paid to the said Indians in cash, at suitable places and dates, of which the said Indians shall be duly notified, four dollars, the same, unless there be some exceptional reason, to be paid only to the heads of families for those belonging thereto.

Further, His Majesty agrees that each chief, after signing the treaty, shall receive a suitable flag and a copy of this treaty to be for the use of his band.

Further, His Majesty agrees to pay such salaries of teachers to instruct the children of said Indians, and also to provide such school buildings and educational equipment as may seem advisable to His Majesty's government of Canada.

And the undersigned Ojibeway, Cree and other chiefs and headmen, on their own behalf and on behalf of all the Indians whom they represent, do hereby solemnly promise and engage to strictly observe this treaty, and also to conduct and behave themselves as good and loyal subjects of His Majesty the King.

They promise and engage that they will, in all respects, obey and abide by the law; that they will maintain peace between each other and between themselves and other tribes of Indians, and between themselves and others of His Majesty's subjects, whether Indians, half-breeds or whites, this year inhabiting and hereafter to inhabit any part of the said ceded territory; and that they will not molest the person or property of any inhabitant of such ceded tract, or of any other district or country, or interfere with or trouble any person passing or travelling through the said tract, or any part thereof, and that they will assist the officers of His Majesty in bringing to justice and punishment any Indian offending against the stipulations of this treaty, or infringing the law in force in the country so ceded.

And it is further understood that this treaty is made and entered into subject to an agreement dated the third day of July, nineteen hundred and five, between the Dominion of Canada and Province of Ontario, which is hereto attached.

In witness whereof, His Majesty's said commissioners and the said chiefs and headmen have hereunto set their hands at the places and times set forth in the year herein first above written.

Signed at Osnaburg on the twelfth day of July, 1905, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

THOMAS CLOUSTON RAE, C.T.,
Hudsons Bay Co.
ALEX. GEORGE MEINDL, M.D.
JABEZ WILLIAMS, Commis,
H. B. Co.

DUNCAN CAMPBELL SCOTT.
SAMUEL STEWART.
DANIEL GEORGE MACMARTIN.
MISSABAY,
his x mark
THOMAS his x mark MISSABAY.
GEORGE his x mark WAHWAASHKUNG.
KWIASH,
his x mark.
NAHOKEESIC,
his x mark
OOMBASH,
his x mark
DAVID his x mark SKUNK.
JOHN his x mark SKUNK
THOMAS his x mark PANACHEESE.

Signed at Fort Hope on the nineteenth day of July, 1905, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

F.X. FARARD, O.M.I.
THOMAS CLOUSTON RAE.
ALEX. GEORGE MEINDL. M.D.
CHAS. H.M. GORDON, H. B. Co.

YESNO,
his x mark
DANIEL GEORGE MACMARTIN
SAMUEL STEWART.
DUNCAN CAMPBELL SCOTT.
GEORGE his x mark NAMAY.
WENANGASIE his x mark DRAKE.
GEORGE his x mark QUISEES.
KATCHANG,
his x mark
MOONIAS,
his x mark
JOE his x mark GOODWIN.
ABRAHAM his x mark ATLOOKAN.
HARRY his x mark OOSKINEEGISH.
NOAH his x mark NESHINAPAI
JOHN A. his x mark ASHPANAQUESHKUN.
JACOB his x mark RABBIT.

Signed at Marten Falls on the twenty-fifth day of July, 1905, by His Majesty's commissioners and the chief and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

THOMAS CLOUSTON RAE, C.T.,
H. B. Co.
ALEX GEORGE MEINDL, M.D.
SAMUEL ISERHOFF.

DUNCAN CAMPBELL SCOTT.
SAMUEL STEWART.
DANIEL GEORGE MACMARTIN.
WILLIAM his x mark WHITEHEAD.
WILLIAM his x mark COASTER.
DAVID his x mark KNAPAYSWET.
OSTAMAS his x mark LONG TOM.
WILLIAM his x mark WEENJACK

Signed at Fort Albany on the third day of August, 1905, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

THOMAS CLOUSTON RAE,
C.T. H. B. Co.
G.W. COCKRAM.
A.W. PATTERSON.
ALEX. GEORGE MEINDL, M.D.
JOSEPH PATTERSON.
MINNIE COCKRAM.

DUNCAN CAMPBELL SCOTT.
SAMUEL STEWART.
DANIEL GEORGE MACMARTIN.
CHARLIE his x mark STEPHEN.
PATRICK his x mark STEPHEN.
DAVID GEO. his x mark WYNNE.
ANDREW his x mark WESLEY.
JACOB his x mark TAHTAIL.
JOHN his x mark WESLEY.
XAVIER his x mark BIRD.
PETER his x mark SACKANEY
WM. his x mark GOODWIN.
SAML. his x mark SCOTT.

Signed at Moose Factory on the ninth day of August, 1905, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

GEORGE MOOSONEE.
THOMAS CLOUSTON RAE, C.T.
JOHN GEORGE MOWAT,
H. B. Co.
THOMAS BIRD HOLLAND, B.A.
JAMES PARKINSON.

DUNCAN CAMPBELL SCOTT.
SAMUEL STEWART.
DANIEL GEORGE MACMARTIN.
SIMON his x mark SMALLBOY.
GEORGE his x mark TAPPAISE.
HENRY SAILOR, Signed in Cree syllabic
JOHN NAKOGEE, Signed in Cree syllabic
JOHN DICK, Signed in Cree syllabic
SIMON QUATCHEWAN, Signed in Cree syllabic

JOHN JEFFRIES, Signed in Cree syllabic
FRED MARK, Signed in Cree syllabic
HENRY UTAPPE,
his x mark
SIMON CHEENA,
his x mark

Signed at New Post on the twenty-first day of August, 1905, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

THOMAS CLOUSTON RAE, C.T., H. B. Co.	DUNCAN CAMPBELL SCOTT. SAMUEL STEWART.
SYDNEY BLENKARNE BARRETT, H. B. Co.	DANIEL GEORGE MACMARTIN. ANGUS his x mark WEENUSK.
JOSEPH LOUIS VANASSE.	JOHN his x mark LUKE. WILLIAM his x mark GULL.

Signed at Abitibi on the seventh day of June, 1906, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

GEORGE DREVER.	DUNCAN CAMPBELL SCOTT.
ALEX. GEORGE MEINDL, M.D.	SAMUEL STEWART.
PELHAM EDGAR.	LOUIS his x mark MCDOUGALL.
	ANDREW his x mark MCDOUGALL.
	OLD his x mark CHEESE.
	MICHEL his x mark PENATOUCHE.
	LOUI MACDOUGALL.
	ANTOINE PENATOUCHE.

Signed at Matachewan on the twentieth day of June, 1906, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

PELHAM EDGAR.	DUNCAN CAMPBELL SCOTT.
GEORGE NOMTEITH.	SAMUEL STEWART.
ALEX. GEORGE MEINDL, M.D.	DANIEL GEORGE MACMARTIN.
	MICHEL his x mark. BATISE.

ROUND his x mark EYES
THOMAS his x mark FOX.
JIMMY his x mark PIERCE.

Signed at Mattagami on the seventh day of July, 1906, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

JOS. MILLER.
PELHAM EDGAR.
A.M.C. BANTING
KENNETH ROSS.

DUNCAN CAMPBELL SCOTT.
SAMUEL STEWART.
DANIEL GEORGE MACMARTIN.
ANDREW his x mark LUKE.
JOSEPH SHEMEKET Signed in syllabic characters.
THOMAS CHICKEN Signed in syllabic characters.
JAMES NEVUE Signed in syllabic characters.

Signed at Flying Post on the sixteenth day of July, 1906, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

A.J. MCLEOD.
PELHAM EDGAR.
ALEX. GEORGE MEINDL, M.D.
JOSEPH LOUIS VANASSE.

DUNCAN CAMPBELL SCOTT.
SAMUEL STEWART.
DANIEL GEORGE MACMARTIN.
ALBERT BLACK ICE Signed in syllabic characters.
JOHN ISSAC Signed in syllabic characters.
WILLIAM FROG Signed in syllabic characters.
THOMAS FROG Signed in syllabic characters.

Signed at New Brunswick House on the twenty-fifth day of July, 1906, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

GEORGE MONSONEE.
JAMES G. CHRISTIE.
GRACE MCTAVISH.
CLAUDE D. OWENS

DUNCAN CAMPBELL SCOTT.
SAMUEL STEWART.
DANIEL GEORGE MACMARTIN.
ALEX. PEEKETAY Signed in syllabic

PELHAM EDGAR.
EDMUND MORRIS.

characters.
POOTOOSH,
his x mark.
PETER MITIGONABIE, his x mark
TOM NESHWABUN Signed in syllabic
characters.
JACOB WINDABAIE Signed in syllabic
characters.

Signed at Long Lake on the ninth day of August, 1906, by His Majesty's commissioners and the chiefs and headmen in the presence of the undersigned witnesses, after having been first interpreted and explained.

Witnesses:

H.A. TREMAYNE.
ISABELLA TREMAYNE.
P. GODCHERE.
PELHAM EDGAR.

DUNCAN CAMPBELL SCOTT.
SAMUEL STEWART.
DANIEL GEORGE MACMARTIN.
KWAKIGIGICKWEANG Signed in syllabic
characters.
KENESWABE Signed in syllabic characters.
MATAWAGAN Signed in syllabic characters.
ODAGAMEA Signed in syllabic characters.

Agreement Between the Dominion of Canada and the Province of Ontario

THIS AGREEMENT made on the third day of July, in the year of Our Lord, 1905,
between

The Honourable Frank Oliver, Superintendent General of Indian Affairs, on behalf of the
government of Canada

Of the one part:

And

The Honourable Francis Cochrane, Minister of Lands and Mines of the province of
Ontario, on behalf of the government of Ontario.

On the other part.

Whereas, His Most Gracious Majesty the King of Great Britain and Ireland is about to negotiate a treaty with the Ojibeway and other Indians inhabitants of the territory within the limits hereinafter defined and described by their chiefs and headmen for the purpose

of opening for settlement, immigration, trade, travel, mining and lumbering, and for such other purposes as to His Majesty may seem meet, a tract of country bounded and described as hereinafter mentioned, and of obtaining the consent thereto of His Indian subjects inhabiting the said tract, and of arranging with them for the cession of the Indian rights, titles and privileges to be ceded, released, surrendered and yielded up to His Majesty the King and His successors for ever, so that there may be, peace and good-will between them and His Majesty's other subjects, and that His Indian people may know and be assured of what allowances they are to count upon and receive from His Majesty's bounty and benevolence, which said territory may be described and defined as follows, that is to say, all that portion or tract of land lying and being in the province of Ontario, bounded on the south side by the height of land and the northern boundaries of the territory ceded by the Robinson-Superior Treaty of 1850, and the Robinson-Huron Treaty of 1850, and bounded on the east and north by the boundaries of the said province of Ontario as defined by law, and on the west by a part of the eastern boundary of the territory ceded by the Northwest Angle Treaty No. 3; the said land containing an area of ninety thousand square miles, more or less, said treaty to release and surrender also all Indian rights and privileges whatsoever of the said Indians to all or any other lands wherever situated in Ontario, Quebec, Manitoba, or the district of Keewatin, or in any other portion of the Dominion of Canada.

And whereas, by the agreement made the 16th day of April, 1894, entered into between the government of the Dominion of Canada, represented by the Honourable T. Mayne Daly, and the government of the province of Ontario, represented by the Honourable John M. Gibson, in pursuance of the statute of Canada passed in the fifty-fourth and fifty-fifth years of Her Majesty's reign, chaptered five and intituled, "An Act for the settlement of certain questions between the governments of Canada and Ontario respecting Indian lands," and the statute of Ontario passed in the fifty-fourth year of Her Majesty's reign, chaptered three, and entitled, "An Act for the settlement of certain questions between the governments of Canada and Ontario respecting Indian lands," and by the sixth clause of the said agreement it is provided, "That any future treaties with the Indians in respect of territory in Ontario to which they have not before the passing of the said statutes surrendered their claim aforesaid, shall be deemed to require the concurrence of the government of Ontario," and by the said intended treaty it is signified and declared that His Majesty show his satisfaction with the behaviour and good conduct of His Indian subjects, and in extinguishment of all their past claims through His commissioners, will make to each Indian a present of eight dollars in cash, and will also next year and annually afterwards for ever cause to be paid to each of the said Indians in cash, at suitable places and dates, of which the said Indians shall be duly notified, the sum of four dollars, and that unless there be some exceptional reason, such sums will be paid only to heads of families for those belonging thereto.

It is therefore agreed by and between the governments of Canada and of Ontario as aforesaid, as follows: --

That, subject to the provisions contained in the hereinbefore recited agreement of 16th April, 1894, and also the agreement made on 7th July, 1902, by counsel on behalf of the

governments of the Dominion and Ontario, intervening parties, upon the appeal to the Judicial Committee of the Privy Council in the suit of the Ontario Mining Company v. Seybold et al. (Ont. S.P., 1904, No. 93), a copy whereof is hereto attached; and the surrender of the Indian title within Ontario to the entire territory herein defined and described, duly obtained, --

The government of the province of Ontario hereby gives consent and upon the following conditions concurs in the terms proposed to be entered into, made and agreed by the said treaty, in so far that the said government of Ontario, on and after the payment to the Indians of the above mentioned present of eight dollars, and thereafter the payment annually of four dollars to each Indian, for ever, as above specified, promises and agrees to pay the said sums to the government of Canada, upon request when and as the same are paid to the Indians, upon proof, when required, of such payment -- such payments to be free from any expenses at the cost of Ontario attendant upon distribution of the said sums of money.

And the government of Ontario, subject to the conditions, aforesaid, further concurs in the setting apart and location of reserves within any part of the said territory, as surrendered or intended to be surrendered, in area not greater than one square mile for each family of five, or in like proportion, at points to be chosen by the commissioners negotiating the said treaty, one of the said commissioners to be appointed by the Lieutenant Governor of Ontario in Council, and the selection of the said reserves to be subject to the approval of the Lieutenant Governor in Council.

And the government of Ontario stipulates no part of the expense of survey and location of the said reserves to be at any time at the cost of the government of Ontario.

And further, that no site suitable for the development of water-power exceeding 500 horse-power shall be included within the boundaries of any reserve.

It is also agreed between the parties hereto that no part of the cost of negotiating the said treaty is to be borne by the province of Ontario.

In witness whereof, these presents have been signed and sealed on behalf of the government of Canada by the Honourable Frank Oliver, Superintendent General of Indian Affairs, and on behalf of the government of Ontario by the Honourable Francis Cochrane, Minister of Lands and Mines.

Signed, sealed and delivered by the Honourable Frank Oliver, in presence of FRANK PEDLEY, and by the Honourable FRANCIS COCHRANE in the presence of GEO. W. YATES.

FRANK OLIVER.

F. COCHRANE.

Agreement between counsel on behalf of the Dominion and Ontario, intervening parties upon the appeal to the Judicial Committee of the Privy Council in Ontario Mining Company vs. Seybold et al.

As to all treaty Indian reserves in Ontario (including those in the territory covered by the Northwest Angle Treaty, which are or shall be duly established pursuant to the statutory agreement of one thousand eight hundred and ninety-four), and which have been or shall be duly surrendered by the Indians to sell or lease for their benefit, Ontario agrees to confirm the titles heretofore made by the Dominion, and that the Dominion shall have full power and authority to sell or lease and convey title in fee simple or for any less estate.

The Dominion agrees to hold the proceeds of such lands when or so far as they have been converted into money upon the extinction of the Indian interest therein, subject to such rights of Ontario thereto as may exist by law.

As to the reserves in the territory covered by the Northwest Angle Treaty which may be duly established as aforesaid, Ontario agrees that the precious metals shall be considered to form part of the reserves and may be disposed by the Dominion for the benefit of the Indians to the same extent and subject to the same undertaking as to the proceeds as heretofore agreed with regard to the lands in such reserves.

The question as to whether other reserves in Ontario include precious metals to depend upon the instruments and circumstances and law affecting each case respectively.

Nothing is hereby conceded by either party with regard to the constitutional or legal rights of the Dominion or Ontario as to the sale or title to Indian reserves or precious metals, or as to any of the contentions submitted by the cases of either government herein, but it is intended that as a matter of policy and convenience the reserves may be administered as hereinbefore agreed.

Nothing herein contained shall be considered as binding Ontario to confirm the titles heretofore made by the Dominion to portions of Reserve 38B already granted by Ontario as appearing in the proceedings.

(Sgd.) E. L. NEWCOMBE, *for the Dominion.*

(Sgd.) EDWARD BLAKE, *for Ontario.*

Dated 7th July, 1902.

DEPARTMENT OF ATTORNEY GENERAL, TORONTO

Copy of an Order in Council approved by His Honour the Lieutenant Governor, the 13th day of February, A.D. 1907.

Upon consideration of the report of the Honourable the Minister of Lands, Forests and Mines, dated 11th February, 1907, the Committee of Council advise that Your Honour may be pleased to ratify so far as may be necessary the treaty entitled the James Bay Treaty No. 9, made by the Commissioners, Messrs. Duncan Campbell Scott, Samuel Stewart and Daniel George MacMartin, who were appointed to negotiate with the Ojibeway, Cree and other Indians inhabiting the territory hereinafter defined for the cession by the said Indians to the Crown on the terms embodied in the treaty, all their rights, titles and privileges to the land included in the said territory, the limits of which may be described as follows: That portion or tract of land lying and being in the province of Ontario bounded on the south by the height of land and the northern boundary of the territory ceded by the Robinson Superior Treaty of 1850, and the Robinson Huron Treaty of 1850, and bounded on the east and north by the boundaries of the said province of Ontario as defined by law and on the west by a part of the eastern boundary of the territory ceded by the Northwest Angle Treaty No. 3.

The committee further advise that Your Honour may be pleased to approve and confirm the selection of the following reserves described in the schedule attached to the report of the said commissioners, dated 6th November, 1905, and in the schedule of reserves Treaty No. 9, 1906, it being clearly understood that the government of the Dominion shall be responsible for the survey of the said reserves and that plans and field notes of the said reserves shall be deposited in the office of the Minister of Lands, Forests and Mines when such surveys have been made.

Osnaburg, an area of 20 square miles.
English River, an area of 12 square miles.
Moose Factory, an area of 66 square miles.
New Post, an area of 8 square miles.
Abitibi, an area of 30 square miles.
Matachewan, an area of 16 square miles.
Metagami, an area of 20 square miles.
Flying Post, an area of 23 square miles.
Ojibeways, at Chapleau, 160 acres.
Moose Factory Crees, at Chapleau, 160 acres.
New Brunswick House, an area of 27 square miles.
Long Lake, an area of 27 square miles.

Certified

J. LONSDALE CAPREOL,
Clerk, Executive Council.

Certified to be a true copy of a Minute of a Meeting of the Committee of the Privy Council, approved by His Excellency the Governor General on the 5th November, 1930.

The Committee of the Privy Council, on the recommendation of the Superintendent General of Indian Affairs, submit for Your Excellency's ratification and confirmation the annexed instrument containing the adhesion to James Bay Treaty Number Nine of the Ojibeway Indians and other Indians in Northern Ontario, taken at Trout Lake on the 5th day of July, 1929; at Windigo River on the 18th day of July, 1930; at Fort Severn on the 25th day of July, 1930; at Winisk on the 28th day of July, 1930, by Mr. Walter Charles Cain and Mr. Herbert Nathaniel Awrey, who were appointed by Order in Council P.C. 921, 30th May, 1929, as His Majesty's Commissioners to take the said adhesion.

E. J. LEMAIRE,
Clerk of the Privy Council

The Honourable
The Superintendent General of Indian Affairs.

Adhesions to Treaty Number Nine

WHEREAS His Most Gracious Majesty George V, by the Grace of God of Great Britain, Ireland and the British Dominions beyond the Seas, King, Defender of the Faith, Emperor of India, has been pleased to extend the provisions of the Treaty known as The James Bay Treaty or Treaty Number Nine, of which a true copy is hereto annexed, to the Indians inhabiting the hereinafter described territory adjacent to the territory described in the said Treaty, in consideration of the said Indians agreeing to surrender and yield up to His Majesty all their rights, titles and privileges to the hereinafter described territory.

AND WHEREAS we, the Ojibeway, Cree and all other Indians inhabiting the hereinafter described Territory, having had communication of the foregoing Treaty and of the intention of His Most Gracious Majesty to extend its provisions to us, through His Majesty's Commissioners, Walter Charles Cain, B.A., of the City of Toronto, and Herbert Nathaniel Awrey, of the City of Ottawa, have agreed to surrender and yield up to His Majesty all our rights, titles and privileges to the said territory.

NOW THEREFORE we, the said Ojibeway, Cree and other Indian inhabitants, in consideration of the provisions of the said foregoing Treaty being extended to us, do hereby cede, release, surrender and yield up to the Government of the Dominion of Canada for His Majesty the King and His Successors forever, all our rights, titles and privileges whatsoever in all that tract of land, and land covered by water in the Province of Ontario, comprising part of the District of Kenora (Patricia Portion) containing one hundred and twenty-eight thousand three hundred and twenty square miles, more or less, being bounded on the South by the Northerly limit of Treaty Number Nine; on the West

by Easterly limits of Treaties Numbers Three and Five, and the boundary between the Provinces of Ontario and Manitoba; on the North by the waters of Hudson Bay, and on the East by the waters of James Bay and including all islands, islets and rocks, waters and land covered by water within the said limits, and also all the said Indian rights, titles and privileges whatsoever to all other lands and lands covered by water, wherever situated in the Dominion of Canada.

TO HAVE AND TO HOLD the same to His Majesty the King and His Successors forever.

AND we, the said Ojibeway, Cree and other Indian inhabitants, represented herein by our Chiefs and Councillors presented as such by the Bands, do hereby agree to accept the several provisions, payments and other benefits, as stated in the said Treaty, and solemnly promise and engage to abide by, carry out and fulfil all the stipulations, obligations and conditions therein on the part of the said Chiefs and Indians therein named, to be observed and performed, and in all things to conform to the articles of the said Treaty as if we ourselves had been originally contracting parties thereto.

AND HIS MAJESTY through His said Commissioners agrees and undertakes to set side reserves for each band as provided by the said aforementioned Treaty, at such places or locations as may be arranged between the said Commissioners and the Chiefs and headmen of each Band

IN WITNESSES WHEREOF, His Majesty's said Commissioners and the said Chiefs and headmen have hereunto subscribed their names at the places and times hereinafter set forth.

SIGNED at Trout Lake, on the Fifth day of July, 1929, by His Majesty's Commissioners and the Chief and headmen in the presence of the undersigned witnesses after having been first interpreted and explained.

Witnesses :

MARY C. GARRETT.
LESLIE GARRETT.
GORDON L. BELL, M.B.
KARL BAYLY.

WALTER CHARLES CAIN, *Commissioner*.
HERBERT NATHANIEL AWREY, *Commissioner*
SAMSON BEARDY - Signed in Syllabic.
GEORGE WINNAPETONGE - Signed in Syllabic.
JEREMIAH SAINNAWAP - Signed in Syllabic.
ISAAC BARKMAN.
JACK McKAY - Signed in Syllabic.
JACOB FROG - Signed in Syllabic.

SIGNED at Windigo River on the Eighteenth day of July, 1930, by His Majesty's Commissioners and the Chief and headmen in the presence of the undersigned witnesses after having been first interpreted and explained.

Witnesses:

JOHN T. O'GORMAN.
JOHN WESLEY.

WALTER CHARLES CAIN, *Commissioner*.
HERBERT NATHANIEL AWREY, *Commissioner*.
APIN KA-KE-PE-NESS - Signed in Syllabic.
SAMUEL SA-WA-NIS - Signed in Syllabic.
JOHN QUE-QUE-ISH - Signed in Syllabic.
PATRICK KA-KE-KA-YASH - Signed in Syllabic.
SENIA SAK-CHE-KA-POW - Signed in Syllabic.

SIGNED at Fort Severn on the Twenty-fifth day of July, 1930, by His Majesty's Commissioners and the Chief and headmen in the presence of the undersigned witnesses after having been first interpreted and explained.

Witnesses:

JOHN T. O'GORMAN.
DAVID A. HARDING.
R. KINGSLEY ROSE.
GEO. THIRD.
GERALD McMANUS.
RENE GAUTHIER.
H. F. BLAND.
HENRY J. MANN.

WALTER CHARLES CAIN, *Commissioner*.
HERBERT NATHANIEL AWREY,
Commissioner.
GEORGE BLUECOAT Signed in Syllabic.
MUNZIE ALBANY Signed in Syllabic.
SAUL CROW Signed in Syllabic.

SIGNED at Winisk on the Twenty-eighth day of July, 1930, by His Majesty's Commissioners and the Chief and headmen in the presence of the undersigned witnesses after having been first interpreted and explained.

Witnesses:

L. PH. MARTEL, O.M.I.
JOHN THOMAS O'GORMAN.
JOHN HARRIS.
RAY T. WHEELER.

WALTER CHARLES CAIN, *Commissioner*.
HERBERT NATHANIEL AWREY, *Commissioner*.
XAVIER PATRICK Signed in Syllabic.
JOHN BIRD Signed in Syllabic.
DAVID SUTHERLAND Signed in Syllabic.

ONTARIO EXECUTIVE COUNCIL OFFICE

***Copy of an Order in Council, approved by the Honourable the
Lieutenant Governor, dated the 18th day of June, A. D. 1931***

The Committee of Council have had under consideration the report of the Honourable the Minister of Lands and Forests, dated June 8, 1931, therein he states that, by a Commission dated the thirtieth day of May, 1929, issued in pursuance of an agreement

dated the first day of March, 1929, between the Superintendent General of Indian Affairs on behalf of the Government of Canada and the Minister of Lands and Forests of the Province of Ontario on behalf of the Government of Ontario, and in accordance with a Minute of a Meeting of the Committee of the Privy Council approved by His Excellency the Governor General on the said thirtieth day of May, 1929, Mr. Walter Charles Cain, Deputy Minister of Lands and Forests for the Province of Ontario, and Mr. Herbert Nathaniel Awrey, of the Department of Indian Affairs, were appointed Commissioners "For the purpose of negotiating an extension of James Bay Treaty No. 9 with the Ojibeway and other Indians, inhabitants of the territory within the limits hereinafter defined and described, by their chiefs and headmen, for the purpose of opening for settlement, immigration, trade, travel, mining and lumbering, and for such other purposes as to His Majesty may seem meet, a tract of country bounded and described as hereinafter mentioned, and of obtaining the consent thereto of His Indian subjects inhabiting the said tract, and of arranging with them for the cession of the Indian rights, titles and privileges to be ceded, released, surrendered and yielded up to His Majesty the King, and His successors forever, so that there may be peace and good-will between them and His Majesty's other subjects, and that His Indian people may know and be assured of what allowances they are to count upon and receive from His Majesty's bounty and benevolence, which said territory may be described and defined as follows, that is to say:

All that tract of land and land covered by water in the Province of Ontario, comprising part of the District of Kenora (Patricia portion), containing one hundred and twenty-eight thousand three hundred and twenty square miles more or less, being bounded on the south by the northerly limit of Treaty Nine; on the west by the easterly limits of Treaties Three and Five, and the boundary between the provinces of Ontario and Manitoba; on the north by the waters of Hudson Bay, and on the east by the waters of James Bay, and including all islands, islets and rocks, waters and land covered by water within the said limits;

the said treaty to release and surrender also all Indian rights and privileges whatsoever of the said Indians to all or any other lands wherever situated in Ontario, Quebec, Manitoba or the District of Keewatin or in any other portion of the Dominion of Canada."

That the said James Bay Treaty amongst other things provided for the laying aside of reserves for each band in the proportion of one square mile for each family of five or in that proportion for larger or smaller families, such reserves when confirmed to be held and administered by His Majesty for the benefit of the Indians free of all claims, liens or trusts by Ontario.

That adhesions to Treaty Number Nine, copy of which Adhesions is hereto annexed, marked Schedule "A", entered into between the said Commissioners and the Indians under the authority heretofore referred to, provide for the setting aside, through the said Commissioners, such reserves for each Band as is provided for by the said aforementioned Treaty at such places or locations as may be arranged between the said Commissioners and the Chiefs and Headmen of each Band.

That, by Ontario Statute, 1912, ch. 3, the Legislative Assembly of the Province of Ontario consented to recognize the rights of the Indian inhabitants in the territory added to and now included in the Province of Ontario by The Ontario Boundaries Extension Act, Statutes of Canada, 1912, Chapter 40.

That said Commissioners appointed to negotiate said extension of said James Bay Treaty Number 9, among other things, reported that,

"A band of Indians residing in the vicinity of Deer Lake within the territory included in Treaty No. 5, signed Adhesion to said Treaty on the 9th June, 1910, and under its conditions were assured a reserve in the proportion of 32 acres per capita. At this time the territory formed no part of the Province of Ontario, it being then part of the Northwest Territories. A final selection of the reserve had not been made and although the band in 1910 resided in the vicinity of Deer Lake and the members have since changed their abode and are now in larger numbers resident about Sandy Lake, situate within territory covered by the Commission under which the undersigned Commissioners are functioning.

In 1910 when this band was admitted they numbered 95, augmented in the year following by 78 Indians transferred from the Indian Lake band resident in Manitoba. These numbers have now increased to 332, and as the Island Lake Indians have been allotted their reserve and have had it duly surveyed on a basis excluding those transferred to the Deer Lake band, the latter are now entitled to a grant."

That the Deer Lake band of Indians desires that a reserve be set aside for said band.

That the places or locations for the reserve set aside for each band of Indians, whose Chiefs and Headmen in the years 1929 and 1930 signed the Adhesions to Treaty No. 9, have been arranged between said Commissioners and the Chiefs and Headmen of each respective band of Indians.

That the places or locations of said reserves so set aside and so arranged between the said Commissioners and the Chiefs and Headmen of each respective band of Indians are set forth in the Report of Commissioners re Adhesions to Treaty No. 9 for the year 1930, in which Report said Commissioners recommend:

- a. That the surrender made in the year 1905 by the Indians of such portion of the territory then in the Northwest Territories and now within the Province of Ontario be approved and confirmed.
- b. That the following reserves situated in the area referred to in the preceding paragraph(a) be approved and confirmed.
 1. Osnaburg, North side Albany river, 53 square miles.
 2. Fort Hope, 100 square miles.
 3. Marten Falls, 30 square miles
 4. Fort Albany, 140 square miles.

These reserves having been duly surveyed and plans of same filed some years ago.

- c. That all the new reserves hereinafter roughly described and shown coloured black on accompanying map (marked Schedule "B") be approved and confirmed.
- d. That any mining claims staked out and recorded, within any of the above mentioned unsurveyed reserves, subsequent to the date of the signing of the Adhesion covering the areas, shall in all respects be subject to the provisions of Ontario Statutes 1924, Cap. 15, 14 Geo. V, which defines and protects the rights of the Indians. "

The Minister, therefore, recommends the approval, ratification and confirmation of:

- 1. The surrenders, as far as may be necessary, made in the year 1905 by the Indians of such portions of the territory as at that time were within the limits of the Northwest Territories and now within the Province of Ontario by reason of The Ontario Boundaries Extension Act, Statutes of Canada, 1912, Ch. 40.
- 2. The Osnaburg (North side Albany river, 53 square miles), Fort Hope (100 square miles), Marten Falls (30 square miles) and Fort Albany Reserve (140 square miles) allotted to the Indians in pursuance of the surrenders made by them in the year 1905 under Treaty No. 9, at which time such reserves were within the limits of the Northwest Territories but now, under The Ontario Boundaries Extension Act, Statutes of Canada, 1912, Ch. 40, within the limits of the Province of Ontario.
- 3. The Treaty entitled Adhesions to Treaty No. 9 made by Messrs. Walter Charles Cain and Herbert Nathaniel Awrey, who were appointed to negotiate with the Ojibeway and other Indian inhabitants of the territory, referred to in page 1 hereof, for the cession by said Indians to the Crown on the terms embodied in said Treaty No. 9 of their rights, titles and privileges to the land included in the said territory.
- 4. The reserves mentioned in the report of the said Commissioners and duly selected by them under agreement with the representatives Chiefs and Headmen of each Band, such reserves being described and set out on Schedule "C" hereto attached; it being clearly understood however that the Government of Canada shall be responsible for the survey of these reserves and that plans and field notes of such shall be deposited in the Department of Lands and Forest for the Province and be duly approved by the Surveyor- General.

The Minister further recommends that any mining claims staked out and recorded within any of the above mentioned unsurveyed reserves subsequent to the date of the signing of the Adhesion covering the areas shall in all respects be subject to the provisions of Ontario Statutes, 1924, Chapter 15, which defines and protects the rights of the Indians

The Committee of Council concur in the recommendations of the Honourable the Minister of Lands and Forests, and advise that the same be acted on.

SCHEDULE "C"

Reserves Approved and Confirmed FOR TROUT LAKE INDIANS

RESERVE 1, *Trout Lake*. Lying on the East and Southeast shore of Trout Lake where it empties into the Fawn river and on both sides thereof along the shore of said lake for 3½ miles more or less and back therefrom to a distance of approximately 12 miles, always, as far as possible, at a distance of 3½ miles from the shore on each side of the main channel of the said Fawn river, containing 85 square miles more or less. RESERVE 2, *Sachigo Lake*. Lying at the outlet of Sachigo lake where it empties into Sachigo river and extending on both sides thereof along the shore of the said lake 1¾ miles more or less and back therefrom to a distance of approximately 4 miles, always, as far as possible, at a distance of 1¾ miles from the shores on each side of the main channel of the said river, containing 14 square miles more or less. RESERVE 3, *Wunnumin Lake*. Lying at the southeast end of Wunnumin lake where it empties into the Winisk river, 4½ miles in frontage by 6 miles in depth, the area to be largely to the South side, the North boundary to be so extended as to include sufficient area on both sides of the river, containing 27 square miles more or less.

FOR CARIBOU LAKE INDIANS

Caribou Lake. Lying on the South shore of Caribou lake, slightly to the left or Westerly end, so that sufficient frontage of a somewhat extended bay will be included, the dimensions to be approximately 8 miles long by 4.4 miles wide.

FOR DEER LAKE BAND

Sandy Lake Narrows. Lying at the Narrows, being a stretch of water lying between Sandy Lake and Lake Co-pe-te-qua-yah, the reserve to comprise 10,624 acres, or approximately 17 square miles, to be laid out in a rectangle having a width, so far as possible, of at least 3 miles with sufficient depth to satisfy the acreage requirement.

FOR FORT SEVERN BAND

Fort Severn. At the mouth of the Beaverstone river, where it joins the Severn River, 1½ miles frontage on each side of the Beaverstone river and back 5 miles more or less from the mouth, the said river being shown on map No. 20a, issued in 1926 by the Province of

Ontario, as "Beaverstone", although called "Castorum" by the Hudson's Bay Company and "We-ke-mow" by the Indians, containing 15 square miles more or less.

FOR WINISK BAND

Winisk. Situated at the old outpost of the Hudson's Bay Company up the Winisk river at its junction with what is known as the Asheweig river, the reserve to be so laid out as to comprise a width of 3 miles or 1½ miles on each side of the West branch of the Asheweig river where it empties into the Winisk, and to follow both sides of the said Asheweig river 5 miles, or such distances as will afford a total area of 17 square miles more or less.

FOR ATTAWAPISKAT BAND

Attawapiskat. Situated at the junction of the Little Eqwan river with the main Eqwan river, to start on the main Eqwan river at a point 4½ miles west of the said junction and to comprise a width of 6 miles, or 3 miles on each side of the river, and a depth down the river of approximately 17.4 miles, containing 104.4 square miles more or less. It being clearly understood that the Government of the Dominion is to be responsible for the survey of these reserves and that plans and field notes of the said reserves shall be deposited in the office of the Minister of Lands and Forests when such surveys have been made.

Appendix 12

Robinson Treaty

(taken from Indian and Northern Affairs Canada website http://www.aic-inac.gc.ca/pr/trts/rbt2_e.html)

COPY OF THE ROBINSON TREATY
Made in the Year 1850
WITH THE OJIBEWA INDIANS
OF LAKE HURON
CONVEYING CERTAIN LANDS
TO THE CROWN

Reprinted from the edition of 1939 by

ROGER DUHAMEL, F.R.S.C.
QUEEN'S PRINTER AND CONTROLLER OF STATIONERY
OTTAWA, 1964

Cat. No. Ci 72-1264

***THIS AGREEMENT**, made and entered into this ninth day of September, in the year of our Lord one thousand eight hundred and fifty, at Sault Ste. Marie, in the Province of Canada, between the Honorable WILLIAM BENJAMIN ROBINSON, of the one part, on behalf of HER MAJESTY THE QUEEN, and SHINGUACOUSE NEBENAIGOCHING, KEOKOUSE, MISHEQUONGA, TAGAWININI, SHABOKISHICK, DOKIS, PONEKEOSH, WINDAWTEGOWININI, SHAWENAKESHICK, NAMASSIN, NAOQUAGABO, WABAKEKIK, KITCHEPOSSIGUN by PAPASAINSE, WAGEMAKI, PAMEQUONASHEUNG, Chiefs; and JOHN BELL, PAQWATCHININI, MASHEKYASH, IDOWEKESIS, WAQUACOMICK, OCHEEK, METIGOMIN, WATACHEWANA, MINWAWAPENASSE, SHENAOQUOM, ONINGEGUN, PANAISSY, PAPASAINSE, ASHEWASEGA, KAGESHEWAWETUNG, SHAWONEBIN; and also Chief MAISQUASO (also Chiefs MUCKATA, MISHOQUET, and MEKIS), and MISHOQUETTO and ASA WASWANAY and PAWISS, principal men of the OJIBEWA INDIANS, inhabiting and claiming the Eastern and Northern Shores of Lake Huron, from Penetanguishine to Sault Ste. Maire, and thence to Batchewanaung Bay, on the Northern Shore of Lake Superior; together with the Islands in the said Lakes, opposite to the Shores thereof, and inland to the Height of land which separates the Territory covered by the charter of the Honorable Hudson Bay Company from Canada; as well as all unconceded lands within the limits of Canada West to which they have any just claim, of the other part, witnesseth:*

THAT for, and in consideration of the sum of two thousand pounds of good and lawful money of Upper Canada, to them in hand paid, and for the further perpetual annuity of six hundred pounds of like money, the same to be paid and delivered to the said Chiefs

and their Tribes at a convenient season of each year, of which due notice will be given, at such places as may be appointed for that purpose, they the said Chiefs and Principal men, on behalf of their respective Tribes or Bands, do hereby fully, freely, and voluntarily surrender, cede, grant, and convey unto Her Majesty, her heirs and successors for ever, all their right, title, and interest to, and in the whole of, the territory above described, save and except the reservations set forth in the schedule hereunto annexed; which reservations shall be held and occupied by the said Chiefs and their Tribes in common, for their own use and benefit.

And should the said Chiefs and their respective Tribes at any time desire to dispose of any part of such reservations, or of any mineral or other valuable productions thereon, the same will be sold or leased at their request by the Superintendent-General of Indian Affairs for the time being, or other officer having authority so to do, for their sole benefit, and to the best advantage.

And the said William Benjamin Robinson of the first part, on behalf of Her Majesty and the Government of this Province, hereby promises and agrees to make, or cause to be made, the payments as before mentioned; and further to allow the said Chiefs and their Tribes the full and free privilege to hunt over the Territory now ceded by them, and to fish in the waters thereof, as they have heretofore been in the habit of doing; saving and excepting such portions of the said Territory as may from time to time be sold or leased to individuals or companies of individuals, and occupied by them with the consent of the Provincial Government.

The parties of the second part further promise and agree that they will not sell, lease, or otherwise dispose of any portion of their Reservations without the consent of the Superintendent-General of Indian Affairs, or other officer of like authority, being first had and obtained. Nor will they at any time hinder or prevent persons from exploring or searching for minerals, or other valuable productions, in any part of the Territory hereby ceded to Her Majesty, as before mentioned. The parties of the second part also agree, that in case the Government of this Province should before the date of this agreement have sold, or bargained to sell, any mining locations, or other property, on the portions of the Territory hereby reserved for their use; then and in that case such sale, or promise of sale, shall be perfected by the Government, if the parties claiming it shall have fulfilled all the conditions upon which such locations were made, and the amount accruing therefrom shall be paid to the Tribe to whom the Reservation belongs.

The said William Benjamin Robinson, on behalf of Her Majesty, who desires to deal liberally and justly with all her subjects, further promises and agrees, that should the Territory hereby ceded by the parties of the second part at any future period produce such an amount as will enable the Government of this Province, without incurring loss, to increase the annuity hereby secured to them, then and in that case the same shall be augmented from time to time, provided that the amount paid to each individual shall not exceed the sum of one pound Provincial Currency in any one year, or such further sum as Her Majesty may be graciously pleased to order; and provided further that the number of Indians entitled to the benefit of this treaty shall amount to two-thirds of their present

number, which is fourteen hundred and twenty-two, to entitle them to claim the full benefit thereof. And should they not at any future period amount to two-thirds of fourteen hundred and twenty-two, then the said annuity shall be diminished in proportion to their actual numbers.

The said William Benjamin Robinson of the first part further agrees, on the part of Her Majesty and the Government of this Province, that in consequence of the Indians inhabiting French River and Lake Nipissing having become parties to this treaty, the further sum of one hundred and sixty pounds Provincial Currency shall be paid in addition to the two thousand pounds above mentioned.

Schedule of Reservations made by the above-named subscribing Chiefs and Principal Men.

FIRST --Pamequonaishcung and his Band, a tract of land to commence seven miles, from the mouth of the River Maganetawang, and extending six miles east and west by three miles north.

SECOND --Wagemake and his Band, a tract of land to commence at a place called Nekickshegeshing, six miles from east to west, by three miles in depth.

THIRD--Kitcheposkissegan (by Papasainse), from Point Grondine westward, six miles inland, by two miles in front, so as to include the small Lake Nessinassung a tract for themselves and their Bands.

FOURTH--- Wabakekik, three miles front, near Shebawenaning, by five miles inland, for himself and Band.

FIFTH--Namassin and Naoquagabo and their Bands, a tract of land commencing near Qacloche, at the Hudson Bay Company's boundary; thence westerly to the mouth of Spanish River; then four miles up the south bank of said river, and across to the place of beginning.

SIXTH --Shawenakishick and his Band, a tract of land now occupied by them, and contained between two rivers, called Whitefish River, and Wanabitaseke, seven miles inland.

SEVENTH --Windawtegawinini and his Band, the Peninsula east of Serpent River, and formed by it, now occupied by them.

EIGHTH --Ponekeosh and his Band, the land contained between the River Mississaga and the River Penebewabecong, up to the first rapids.

NINTH --Dokis and his Band, three miles square at Wanabeyakokaun, near Lake Nipissing and the island near the Fall of Okickandawt.

TENTH --Shabokishick and his Band, from their present planting grounds on Lake Nipissing to the Hudson Bay Company's post, six miles in depth.

ELEVENTH --Tagawinini and his Band, two miles square at Wanabitibing, a place about forty miles inland, near Lake Nipissing.

TWELFTH -- Keokouse and his Band, four miles front from Thessalon River eastward, by four miles inland.

THIRTEENTH -- Mishequanga and his Band, two miles on the lake shore east and west of Ogawaminang, by one mile inland.

FOURTEENTH -- For Shinguacouse and his Band, a tract of land extending from Maskinongé Bay, inclusive, to Partridge Point, above Garden River on the front, and inland ten miles, throughout the whole distance; and also Squirrel Island.

FIFTEENTH -- For Nebenaigoching and his Band, a tract of land extending from Wanabekineyunnung west of Gros Cap to the boundary of the lands ceded by the Chiefs of Lake Superior, and inland ten miles throughout the whole distance, including Batchewanaung Bay; and also the small island at Sault Ste. Marie used by them as a fishing station.

SIXTEENTH -- For Chief Mekis and his Band, residing at Wasaquesing (Sandy Island), a tract of land at a place on the main shore opposite the Island; being the place now occupied by them for residence and cultivation, four miles square.

SEVENTEENTH -- For Chief Muckatamishaquet and his Band, a tract of land on the east side of the River Naishconteong, near Pointe aux Barils, three miles square; and also a small tract in Washauwenega Bay -- now occupied by a part of the Band -- three miles square.

Signed, sealed, and delivered at Sault
Stc. Marie, the day and year first
above written, in presence of—

(Signed)

(Signed)	W. B. ROBINSON,		
ASTLEY P. COOPER, <i>Capt. Rifle Brig.</i>	SHINGUACOUSU,	his + mark.	[L. S.]
GEORGE IRONSIDE, <i>S. I. Affairs.</i>	NEBENAIGOUING,	his + mark.	[L. S.]
F. W. BALFOUR, <i>Lieut. Rifle Brig.</i>	KEOKOUSE,	his + mark.	[L. S.]
ALLAN MACDONELL,	MISHEQUONGA,	his + mark.	[L. S.]
GEO. JOHNSTON, <i>Interpreter.</i>	TAGAWININI,	his + mark.	[L. S.]
LOUIS CAUOTT,	SHABOKESHICK,	his + mark.	[L. S.]
J. B. ASSURINACK,	DOKIS,	his + mark.	[L. S.]
T. W. KEATING,	PONTEKROSH,	his + mark.	[L. S.]
JOS. WILSON,	WINDAWEGOWININI,	his + mark.	[L. S.]
	SHAWENAKESHICK,	his + mark.	[L. S.]
	NAMASSIN,	his + mark.	[L. S.]
	MUCKATA MISHAQUET,	his + mark.	[L. S.]
	MEKUS,	his + mark.	[L. S.]
	MALSQUASO,	his + mark.	[L. S.]
	NAQUAGABO,	his + mark.	[L. S.]
	WAROKERICK,	his + mark.	[L. S.]
	KITCHEPESSEGYX, (by Papasituse)	his + mark.	[L. S.]
	WAGEMANE,	his + mark.	[L. S.]

PAMRQUONAISHCUNG,	his + mark.	[L. S.]
JOHN BELL,	his + mark.	[L. S.]
PAQWATCHININI,	his + mark.	[L. S.]
MASHEKYASH,	his + mark.	[L. S.]
IDOWEKESIE,	his + mark.	[L. S.]
WAQUACOMICK,	his + mark.	[L. S.]
MISHOQUETTO,	his + mark.	[L. S.]
ASA WASWANAY,	his + mark.	[L. S.]
PAWISS,	his + mark.	[L. S.]
OCHEEK,	his + mark.	[L. S.]
METIGOMIN,	his + mark.	[L. S.]
WATACHEWANA,	his + mark.	[L. S.]
MIMEWAWAPENASSE,	his + mark.	[L. S.]
SHENAOQUM,	his + mark.	[L. S.]
ONINGEGUN,	his + mark.	[L. S.]
PANAISSEY,	his + mark.	[L. S.]
PAPASAINSE,	his + mark.	[L. S.]
ASHEWASRGA,	his + mark.	[L. S.]
KAGIBREWAWETUNG, (by Baboncung)	his + mark.	[L. S.]
} SHAWONEDIN,		his + mark. [L. S.]

Witness to signatures of Mucksta Mishaquet, Mekis, Mishaquette,

Asa Warwanay, and Pawiss—

T. G. ANDERSON, S. I. A.

W. B. HAMILTON,

W. SIMPSON,

ALFRED A. THOMPSON.