


PRESS RELEASE

Four Algonquin First Nations Call for Protection of Algonquin Sacred Area and Oppose Re-Zoning of Lands for Windmill Development Project

(Algonquin Territory/August 18, 2015) The duly elected Chiefs and Councils from four Algonquin First Nations (Wolf Lake, Timiskaming, Eagle Village, Barriere Lake) announced today their adoption of Council Resolutions calling for the protection of an important Algonquin sacred area on the Ottawa River between the cities of Hull and Ottawa and opposing the amendment of the National Capital Commission and City of Ottawa's Master-Plans to re-zone the Chaudiere and Albert Islands from "parks and open space" to "mixed-use" for the massive proposed Windmill urban development.

The long industrialized Akikodjiwan (Chaudiere) waterfalls and the adjacent Gatineau waterfront and Chaudiere, Albert and Victoria islands remain a sacred area for all Algonquin Peoples and should not be privatized. These are lands taken illegally, acquired by the federal government and leased to some of the power companies and pulpmills that destroyed Algonquin Territory and Algonquin livelihoods.

In 1613, Samuel du Champlain witnessed our Algonquin Peoples making a tobacco offering to our sacred waterfalls for good travel and good health in accordance with traditional Algonquin custom and in 1801, when Philemon Wright arrived in what is now known as Hull (Gatineau), Quebec he witnessed Algonquin Peoples' hunting and operating sugar bush camps on the North shore of our sacred area Akikodjiwan (Chaudiere) waterfalls.

Our four First Nations are confirming we were not consulted by the governments of Canada, Quebec or Ontario, or the National Capital Commission or the municipalities of Gatineau or Ottawa regarding changes to the status of lands and islands within our Algonquin sacred area Akikodjiwan.

Our four Algonquin First Nations are also confirming our opposition to the re-zoning of our sacred area Akikodjiwan (Chaudiere, Albert and Victoria islands in Ontario) from parks and open space to mixed use. As such, our four Algonquin First Nations confirm we are opposed to the Windmill Development Project proceeding within our sacred area Akikodjiwan.


Our four Algonquin First Nations call for our sacred area Akikodjiwan to be protected in perpetuity and recognized within the National Capital Region as an **Algonquin Nation Cultural Park and Historic Commemoration Site** under an Algonquin controlled institution to be established by the legitimate Algonquin First Nations.

Therefore, our four Algonquin First Nations call on the governments of Canada, Quebec, Ontario, the National Capital Commission and the municipalities of Gatineau and Ottawa to contact our duly elected Algonquin Chiefs and Councils to discuss the establishment of our proposed **Algonquin Nation Cultural Park and Historic Commemoration Site**.

-30-

For More Information Contact:

Chief Harry St. Denis Office: (819) 627-9161
Wolf Lake First Nation

Chief Terrance McBride Office: (819) 723-2370
Timiskaming First Nation

Chief Lance Haymond Office: (819) 627-3455
Eagle Village First Nation

Chief Casey Ratt Office: (819) 435-2181
Algonquins of Barriere Lake