

FIRST NATIONS OF VANCOUVER ISLAND

Name	Pronounced	Mailing Address	City	Postal Code	Phone	2nd Phone	Fax	Email	Website	Affiliations
Ahousaht First Nation Cowichan Tribes	A-house-aat	General Delivery 5760 Allenby Road	Ahousaht Duncan	V0R 1A0 V9L 5J1	(250) 670-9563 (250) 748-3196	(250) 670-9531	(250) 670-9696 (250) 748-1233		http://www.ahousaht.com http://www.cowichantribes.com	Nuu-chah-nulth Tribal Council Quw'utsun Syuw'entst Lelum' Culture and Education Centre, Lalum'utul' Smun'eem Child and Family Services, Ts'ewlthun Health Centre, Cowichan Tribes Sustainable Housing Department
Da'naxda'xw First Nation	Da-nak-dah	1 Wood Street, PO Box 330	Alert Bay	V0N 1A0	(250) 974-2179		(250) 974-2109	info@danaxdaxw.com	http://www.danaxdaxw.com	Kwakiutl District Council
Diditah First Nation	Dit-ee-dat	PO Box 340	Port Alberni	V9Y 7M8	(250) 745-3333	1-888-745-3366	(250) 745-3332	dititah@islandnet.com		Nuu-chah-nulth Tribal Council
Dzawada'enuxw First Nation		General Delivery	Kingcome Inlet	V0N 2B0	(250) 974-3013		(250) 974-3005		http://www.kingcome.net	Musgamagw Tsawataineuk Tribal Council, Terrence Joseph Willie (Joe Willie) Council Chair
Ehattsah First Nation	Eh-hat-eh-sat	11 Hhen-Kous Place, PO Box 59	Zeballos	V0P 2A0	(250) 761-4155		(250) 761-4156	ehatis@telus.net		Nuu-chah-nulth Tribal Council
Esquimalt Nation	Es-kwy-malt	1189 Kosapsun Crescent	Victoria	V9A 7K7	(250) 381-7861		(250) 384-9309			
Gwa'sala-'Nakwaxda'xw Nation	Gwa-sala-nak-wah-dah	Lot 154 Tsulquate IR 4, PO Box 998	Port Hardy	V0N 2P0	(250) 949-8343		(250) 949-7402	gowan@telus.net		Kwakiutl District Council
Gwawaenuk Tribe	Gwa-wae-nuk	PO Box 344	Port McNeill	V0N 2R0	(250) 949-8732		(250) 949-8732	gwas@island.net		
Halalt First Nation	Ha-lalt	8017 Chemainus Road	Chemainus	V0R 1K5	(250) 246-4736		(250) 246-2330			Naut'sa mawt Tribal Council
Hesquiaht First Nation	Hesh-kwit	PO Box 2000	Tofino	V0R 2Z0	(250) 670-1100		(250) 670-1102			Nuu-chah-nulth Tribal Council
Homalco First Nation	Ho-mall-ko	1218 Bute Crescent	Campbell River	V9H 1G5	(250) 923-4979		(250) 923-4987	homalcofn@hotmail.com	http://www.homalco.com	
Hupacasath First Nation	Who-pe-chess-it	PO Box 211	Port Alberni	V9Y 7M7	(250) 724-4041		(250) 724-1232	reception@hupacasath.ca	http://www.hupacasath.ca	Nuu-chah-nulth Tribal Council
Huu-ay-aht First Nation	Ooh-ay-at	PO Box 70	Bamfield	V0R 1B0	(250) 728-3414		(250) 728-1222	huaayah@island.net	http://www.huaayah.ca	Nuu-chah-nulth Tribal Council
Ka'yu:'k't'h/Che:k:ties7et'h'	Ky-yuk-et/Check-le-set	General Delivery	Kyuquot	V0P 1J0	(250) 332-5259		(250) 332-5210			Nuu-chah-nulth Tribal Council
Klahoose First Nation	Kla-hoos	Squirrel Cove, PO Box 9	Mansons Landing	V0P 1K0	(250) 935-6536		(250) 935-6997	info@klahoose.org	http://www.klahoose.com	Naut'sa mawt Tribal Council
Komox Indian Band	Comox	3320 Comox Road	Courtenay	V9N 3P8	(250) 339-4545	(250) 339-7122	(250) 339-7053			Kwakiutl District Council
Kwakiutl Band Council	Kwa-gyu-th	99 Tsakis Way, PO Box 1440	Port Hardy	V0N 2P0	(250) 949-6012		(250) 949-6066	manager@kwakiutl.bc.ca	http://www.kwakiutl.bc.ca	
Kwiahah First Nation	Kwee-a-ka	1440 Old Island Hwy	Campbell River	V9W 2E3	(250) 286-1295		(250) 286-1295	kwiahah@hotmail.com		Kwakiutl District Council, Hamatla Treaty Society
Kwicksutaineuk/Ak-Kwa-Mish Tribes	Kweek-soo-tain-nuk-ah-kwa-a-meesh	1 Front Street, PO Box 10	Alert Bay	V0N 1A0	(250) 974-3004		(250) 974-3007			Musgamagw Tsawataineuk Tribal Council
Lake Cowichan First Nation		313B Deer Road, PO Box 1376	Lake Cowichan	V0R 2G0	(250) 749-3301		(250) 749-4286	lcfdoug@telus.net	http://www.hulquminum.bc.ca	Hul'qumi'num Treaty Group
Lyackson First Nation	Ly-ack-sun	9137 Chemainus Road	Chemainus	V0R 1K5	(250) 246-5019	1-888-592-5766	(250) 246-5049	lyackson@shawcable.com	http://www.lyackson.bc.ca	Hul'qumi'num Treaty Group
Malahat First Nation		110 Thunder Road, RR #4	Mill Bay	V0R 2P4	(250) 743-3231		(250) 743-3251	mfnadmin@shaw.ca		Te'mexw Treaty Association, Naut'sa mawt Tribal Council, Malahat Treaty Office
Mamaliikulla-Qwe'Qwa'Sot'Em Band	Mamma-leel-eh-qwala-queek-qwa-soot-ee-nuk	1441A Old Island Hwy	Campbell River	V9W 2E4	(250) 287-2955	1-888-287-2955	(250) 287-4655	viband@telus.net		Kwakiutl District Council
Mowachaht/Muchalaht First Nations	Mow-i-chit-Much-a-laht	PO Box 459, 100 Ovulation Road	Gold River	V0P 1G0	(250) 283-2015	1-800-283-2933	(250) 283-2335		http://www.yuquot.ca	Nuu-chah-nulth Tribal Council (385B Nimpkish, 283-2639)
Namgis First Nation	Nam-gees	49 Atli Street, PO Box 210	Alert Bay	V0N 1A0	(250) 974-5556		(250) 974-5900		http://www.namgis.bc.ca	Musgamagw Tsawataineuk Tribal Council
Nuchatlaht First Nation	Nu-chat-lat	PO Box 40	Zeballos	V0P 2A0	(250) 332-5908		(250) 332-5908	nuchatlaht@hotmail.com		Nuu-chah-nulth Tribal Council
Nuu-chah-nulth	Noo-chah-noolth	5001 Mission Road, PO Box 1383	Port Alberni	V9Y 7M2	(250) 724-5757	1-877-677-1131 (575-7723)	(250) 723-0463	nuuchah@nuuchahnulth.org	http://www.nuuchahnulth.org	Admin affairs for 14 West Coast 1st Nations: Supervisor: Louise Tatoosh - Ahousaht, Ditidaht, Ehattsah, Hesquiaht, Hupacasath, Huu-ay-aht, Kyuquot, Mowachaht, Nuchatlaht, Tla-o-qui-aht, Toquaht, Tseshaht, Uchucklesaht, Ucluelet NTC Suicide Prev Prog - Kim Pia for Port, Ann Marie for Ucluelet & Tofino
Pacheedaht First Nation	Pak-eed-aat	General Delivery	Port Renfrew	V0S 1K0	(250) 647-5521	1-888-231-1110	(250) 647-5561			
Pauquachin First Nation	Pak-qwa-chee-sat	9010 West Saanich Road	Sidney	V8L 5W4	(250) 656-0191		(250) 656-6134	pauquachinband@shawcable.com		Pauquachin Health Centre
Penelakut Tribe	Pen-e-la-kut	PO Box 360	Chemainus	V0R 1K0	(250) 246-2321		(250) 246-2725		http://www.penelakut.ca	Hul'qumi'num Treaty Group, Sh'ulh'etun Health Society
Qualicum First Nation		5850 River Road	Qualicum Beach	V9K 1Z5	(250) 757-9337		(250) 757-9898	council.qualicum@shaw.ca	http://www.qualicumfirstnation.com	
Quatsino First Nation	Qwat-sino	305 Quattishe Road	Coal Harbour	V0N 1K0	(250) 949-6245		(250) 949-6249	qbc.general@hughes.net		Kwakiutl District Council
Snaw-Naw-As First Nation	Sna-No-Az	209 Mallard Way	Lantzville	V0R 2H0	(250) 390-3661	(250) 390-2655	(250) 390-3365		http://www.nanoose.org	Naut'sa mawt Tribal Council
Snuneymuxw First Nation	Shnah-nay-mo	668 Centre Street	Nanaimo	V9R 4Z4	(250) 740-2300	1-888-636-8789	(250) 753-3492		http://www.snuneymuxw.ca/	Naut'sa mawt Tribal Council, Intertribal Health Authority, Kwumet-le-lum
Songhees Nation	Song-hees	1500D Admirals Road	Victoria	V9A 2R1	(250) 386-1043	1-888-386-1043	(250) 386-4161	songhees@pacificcoaststreet.net	http://www.songheesnation.com	Te'mexw Treaty Association, Nii'tu'o Child and Family Services
Stz'uminus		12611 Trans Canada Hwy	Ladysmith	V9G 1M5	(250) 245-7155		(250) 245-3012	cmredith@cfnation.com		Naut'sa mawt Tribal Council, Kwumet Lelum - Represents Coast Salish First Nations: Chemainus, Hulalt, Lake Cowichan, Lyackson, Malahat, Nanaimo, Nanoose, Penelakut, Qualicum, 7973 Road, Chemainus - 246-3336
T'Sou-ke Nation	Sook	2154 Lazzar Road, PO Box 307	Sooke	V0S 1N0	(250) 642-3957		(250) 642-7808	admin1@tsoukenation.com	http://www.tsoukenation.com	Te'mexw Treaty Association
Tla-o-qui-aht First Nation	T-lay-qwat	PO Box 18 Mearns Island	Tofino	V0R 2Z0	(250) 725-3233		(250) 725-4233			Nuu-chah-nulth Tribal Council, Esowista Health Clinic (725-3933)
Tlatlasikwala First Nation	Tla-tla-see-kwa-la	PO Box 570	Alert Bay	V0N 1A0	(250) 974-5756		(250) 974-5757			Kwakiutl District Council
Tlowitsis Tribe		1345 Bute Crescent	Campbell River	V9H 1G6	(250) 923-7815		(250) 923-7816	tiowi@island.net		
Toquaht First Nation	Toe-kwat	PO Box 759	Ucluelet	V0R 3A0	(250) 726-4230		(250) 726-4403	toquaht@ukeecable.net	http://www.toquahtnation.org	Nuu-chah-nulth Tribal Council
Tsartlip First Nation	Tsar-lip	800 Stelly's X-Road, PO Box 70	Brentwood Bay	V8M 1R3	(250) 652-3988		(250) 652-3788	general@tsartlip.com		
Tsawout First Nation	Tsa-woot	7725 Tetayut Road	Saanichton	V8M 2C3	(250) 652-9101	1-888-652-9101	(250) 652-9114		http://www.tsawout.ca	Tsawout Health, Tsawout Education and Training Centre
Tseshaht First Nation	Tse-shat	5091 Tsuma-as Drive	Port Alberni	V9Y 8X9	(250) 731-1218	1-888-724-1225		reception@tseshaht.com	http://www.tseshaht.com	Nuu-chah-nulth Tribal Council, Cindy Stern, Chief Operating Officer
Tseycum First Nation	Tsay-come	1210 Totem Lane	North Saanich	V8L 5S4	(250) 656-0858	1-877-656-0858	(250) 656-0868	accounting@tseycum.ca		
Uchucklesaht Tribe	U-chuck-le-satd	PO Box 1118	Port Alberni	V9Y 7M7	(250) 724-1832		(250) 724-1806	uchuklist@shaw.ca		Nuu-chah-nulth Tribal Council
Ucluelet First Nation	U-clue-let	PO Box 699	Ucluelet	V0R 3A0	(250) 726-7342	1-877-726-7342	(250) 726-7552	enquiries@ufn.ca	http://www.ufn.ca	Nuu-chah-nulth Tribal Council
We Wai Kai First Nation	Wee-way-kay	1 We Way Road, PO Box 220	Quathiaski Cove	V0P 1N0	(250) 285-3316		(250) 285-2400			
We Wai Kum First Nation	Wee-way-come	1400 Weiwaikum Road	Campbell River	V9W 5W8	1-877-286-6949		(250) 287-8838	crband@telus.net		Hamatla Treaty Society