
TREATY DAY AT THE MANITOBA LEGISLATURE

Treaty Day at the Manitoba legislative assembly was developed in partnership between Manitoba Aboriginal and Northern Affairs, the Assembly of Manitoba Chiefs, the Treaty Relations Commission of Manitoba and Indian and Northern Affairs Canada (INAC). This event is to honour and raise awareness of Treaties and their importance in the creation of Canada and later, Manitoba.

Similar Treaty commemoration days have been held in other provinces. On March 29, 2006, the Government of Saskatchewan, the Office of the Treaty Commissioner and the Federation of Saskatchewan Indian Nations came together to celebrate First Nations Treaties in the provincial legislature. On Oct. 1, 1986, the first Treaty Day in Nova Scotia was proclaimed by Grand Chief Donald Marshall Sr. with Mi’kmaq History month proclaimed in 1993 by former premier John Savage and Grand Chief Ben Sylliboy.

FIRST NATIONS PEOPLE IN MANITOBA

According to the 2006 Canada Census, Manitoba’s population was estimated at 1,177,765. The combined First Nations, Métis and Inuit population in this province was identified as 179,682 with 90,340 self-identifying as First Nations. The most recent information from Indian and Northern Affairs Canada shows there are 134,391 people who are registered as members of First Nations in Manitoba. The figures show that Manitoba has one of the highest numbers of First Nations people in Canada. With the growth of the First Nations community and especially young people, First Nations believe it is critical for all governments to consider how they might develop improved relationships.

WHAT IS A TREATY?

A Treaty is a formal agreement between two parties. The numbered Treaties, which cover all of Manitoba, are formal agreements that created a relationship between the Crown and First Nations. As a result, each party has certain expectations and obligations, both explicit and implicit. The numbered Treaties provided First Nations with such things as annuities, education, reserves and protection of their traditional economies, while the Crown acquired the means to open up territories, including modern-day Manitoba, for settlement and agricultural and resource development.

Treaties cover the land mass of modern-day Manitoba. The Treaties were negotiated and signed by Treaty commissioners on behalf of the Crown. First Nation peoples chose spokespeople to represent them during the Treaty negotiations.

...2

- 2 -

THE TREATIES IN MANITOBA

Treaty 1 was made in August 1871 at Lower Fort Garry.

Member First Nations are the Brokenhead Ojibway Nation, Long Plain First Nation, Peguis First Nation, Roseau River Anishinaabe Nation, Sagkeeng First Nation, Sandy Bay Ojibway First Nation and Swan Lake First Nation.

Treaty 2 was made in August 1871 at Manitoba House.

Member First Nations are Dauphin River First Nation, Ebb and Flow First Nation, Keeseekoowenin First Nation, Lake Manitoba First Nation, Lake St. Martin First Nation, Little Saskatchewan First Nation, O-Chi-Chak-Ko-Sipi First Nation (Crane River), Pinaymootang First Nation (Fairford) and Skownan First Nation (Waterhen).

Treaty 3 (Northwest Angle Treaty), was made with Buffalo Point First Nation at the location now held by the Northwest Angle Reserve 33.

Treaty 4 was made in September 1874 at Fort Qu’appelle, Sask. First Nations within Manitoba signed adhesions to Treaty 4 at Fort Ellice, Sask.

Member First Nations are Gamblers First Nation, Pine Creek First Nation, Rolling River First Nation, Sapotaweyak Cree Nation, Tootinaowaziibeeng Treaty Reserve (Valley River), Waywayseecappo First Nation and Wuskwi Sipihk First Nation (Indian Birch).

Treaty 5 was made at Berens River in September 1875. Adhesions to Treaty 5 were made throughout Manitoba’s north.

Member First Nations are Berens River First Nation, Bloodvein First Nation, Chemawawin Cree Nation (Easterville), Fisher River Cree Nation, Fox Lake First Nation, Garden Hill First Nation, Gods Lake First Nation, Grand Rapids First Nation, Hollow Water First Nation, Kinonjeoshtegon First Nation (Jackhead), Little Black River First Nation, Little Grand Rapids First Nation, Manto Sipi Cree Nation (Gods River), Mosakahiken Cree Nation (Moose Lake), Nisichawayasihk Cree Nation (Nelson House), Norway House Cree Nation, Opaskwayak Cree Nation (The Pas), O-Pipon-Na-Piwin Cree Nation (South Indian Lake), Oxford House First Nation, Pauingassi First Nation, Pimicikamak Cree Nation (Cross Lake), Poplar River First Nation, Red Sucker Lake First Nation, Sayisi Dene First Nation, Shamattawa First Nation, St. Theresa Point First Nation, Tataskweyak Cree Nation (Split Lake), War Lake First Nation, Wasagamack First Nation and York Factory First Nation.

...3

- 3 -

Treaty 6 was made in August 1876 at Fort Carlton, Sask. First Nations within Manitoba signed adhesions to Treaty 6.

Member First Nations are Marcel Colomb First Nation (Black Sturgeon) and Mathias Colomb First Nation (Pukatawagan).
Treaty 10 was made in August 1906. First Nations within Manitoba signed adhesions to Treaty 10 at Lac Brochet.

Member First Nations are Barren Lands First Nation and Northlands Denesuline First Nation.
Dakota Nations

Prior to European contact, the Ininiw peoples and Anishinaabe peoples had Treaty relationships with the Dakota who lived in southwestern Manitoba. Although the Dakota people were not a part of the numbered treaties they are recognized as occupying their own lands within Manitoba and have secured alliances and arrangements with the Crown.

DOC: Treaty Days.PR.AN

Contact: Renata/Matt

Back grounder

••

