

Statement of Intent

TSAWWASSEN

1. **What is the First Nation Called?**

Tsawwassen First Nation

2. **How is the First Nation established?**

Other

Please Describe:

- A) Traditional Law - Cultural History
- B) Legislation - Indian Act

Is there an attachment?

No

3. **Who are the aboriginal people represented by the First Nation?**

Coast Salish people are represented by the Tsawwassen First Nation.

4. **How many aboriginal people are represented by the First Nation?**

Approximately 250 people are represented by the Tsawwassen First Nation.

Is there any other First Nation that claims to represent the aboriginal people described in questions 3 and 4? If so, please list.

5. **Please list any First Nations with whom the First Nation may have overlapping or shared territory.**

Kwayhquitlam Nation (Coquitlam), Katzie Indian Band, Musqueam Nation and Semiahmoo are within or near Tsawwassen Traditional Territory.

6. **What is the First Nation's traditional territory in BC?**

Fraser River Delta, Pt. Roberts USA, Boundary Bay and many smaller slough and stream drainages of the Lower Fraser River Valley, Roberts Bank and adjacent sea areas.

Attach a map or other document, if available or describe.

Map Available?

Yes

7. **Is the First Nation mandated by its constituents to submit a Statement of Intent to negotiate a treaty with Canada and British Columbia under the treaty process?**

Yes

How did you receive your Mandate? (Please provide documentation)
At a General Band Meeting held on June 20, 1994. Band Council Resolution attached

8. **Contact Person:** Kim Baird
Official Title: Treaty Negotiations Director
Phone Numbers:
Main: 604-943-2112 Office
Others: 604-943-9226 Fax
Submitted by: Tsawwassen Chief and Council
Title:
Date: Revised Statement of Intent received on June 29, 1994