

● **SCHOOL PROGRAMS**

Outreach Kits 2016/2017

Creston	Cumberland
Dawson Creek	Fort St. John
Langley	North Vancouver
Pacific Rim National Park	Pender Island
Qualicum Beach	Richmond
Rossland	Salmon Arm
St'át'imc First Nations (Lillooet)	Tumbler Ridge
Vernon	

Digital Field Trips

Coquitlam	Fort Nelson
Grand Forks	Mackenzie
Midway	Pouce Coupe
Prince Rupert	Vanderhoof
Brampton, ON	Ottawa, ON
Smooth Rock Falls, ON	Sudbury, ON
Winnipeg, MB	Ashford, Connecticut, US
Bristol, Tennessee, US	Monroe, Washington, US
Oxnard, California, US	Woodbridge, Connecticut, US

● **COLLECTIONS/RESEARCH**

Bioblitzes

Clover Point	Galiano Island
Government House	Lyackson First Nation (Valdes Island)
Pender Island	Sidney Spit
Tofino	

Family Exhibition Research

Abbotsford	Kamloops
North Vancouver	Richmond
Surrey	Vancouver
Toronto, ON	

Biodiversity of Northeast BC Presentations

Dawson Creek	Doig River First Nation
Fort Nelson	Fort St. John
Prophet River	Toad River
Tumbler Ridge	Wonowon
Watson Lake, YT	

Collections Research

Abbotsford	Burnaby
Cache Creek	Duncan
Golden	Kamloops
Nanaimo	Prince George
Surrey	Tofino
Vancouver	

● **ENGAGEMENT WITH INDIGENOUS PEOPLES**

Council of the Haida Nation (Haida Gwaii)
 Heiltsuk Nation (Bella Bella)
 Kelly Lake Cree Nation (Kelly Lake)
 Malahat Nation (Mill Bay)
 Mowachaht/Muchalaht First Nation (Gold River)
 Nisga'a Nation (Laxgalts'ap)
 Simpcw First Nation (Barriere)
 Songhees Nation (Victoria)
 Tla'amin Nation (Powell River)
 Treaty 8 Tribal Association (Fort St. John)
 Tsawout First Nation (Saanich)
 Tsartlip Nation (Brentwood Bay)
 Tsq'escen' (Canim Lake)
 Union of BC Indian Chiefs (Vancouver)
 We Wai Kai (Cape Mudge)
 Wei Wai Kum (Campbell River)
 Westbank First Nation and Syilx/Okanagan Nation Alliance (Kelowna)

● **COMMUNITY PROGRAMS**

Ladysmith	Salt Spring Island
Vancouver	Victoria

Fieldtrippers

Cowichan Valley

Fabrication Workshop

Victoria

BC Museums Association

Whistler

Parks Canada

Vancouver

Species at Risk

Cranbrook	Fort Nelson
Ladysmith	Rossland
Whistler	

New Discoveries from Northern BC's Alpine

Fort St. John	Keremeos
Victoria	Haines Junction, YT

Punjabi Canadian Legacy Project Community Consultations

Abbotsford	Duncan
Golden	Kelowna
Paldi	Prince George
Surrey	Vancouver

● **SPECIMEN CONSULTATIONS**

Cranbrook	Fort St. John
Kamloops	Salmon Arm
Toad River	

● **CONSERVATION SUPPORT**

Campbell River	Nanaimo
Pender Island	Owen Sound, ON

● **MUSEUM AND FACILITY CONSULTATIONS**

Emergency Preparedness Workshops

Colwood	Nanaimo
Penticton	Prince George
Vancouver	

● **TRAVELLING EXHIBITIONS**

Defense and Habitation History of Macaulay Point

Esquimalt

British Columbia's War, 1914-1918

Alberni Valley	Bay Street Armoury
Campbell River	Comox
Esquimalt	Government House
Penticton	Victoria High School

Franklin Expedition

Victoria

Gold Mountain Dream!

Chilliwack Greater Vancouver

Defenders of the Crown

BC Legislature

Aliens Among Us

Campbell River Okanagan

Bread and Salt: Celebrating the 125th Anniversary of Ukrainians in Canada

Government House Qualicum Beach

Deep Sea Fishes

Sidney

Women of the Vote

BC Legislature

James Richardson's Pipes

BC Legislature

Pocket Gallery with U'mista Cultural Centre

Alert Bay

Species at Risk 2016

Campbell River	Cranbrook
Creston	Invermere
Kamloops	Kokanee Creek
Nelson	Oliver
Qualicum Beach	Radium Hot Springs
Rossland	Surrey
Vancouver	

Species at Risk 2017

Dawson Creek	Doig River
Fort St. John	Fort Nelson
Hudson's Hope	Langley
Liard Hot Springs	Mackenzie
Pouce Coupe	Toad River
Tumbler Ridge	Watson Lake, YT

● **ATTENDEES TO REPATRIATION SYMPOSIUM**

Ayuukhl Nisga'a Department, Nisga'a Lisims Government (Gitlaxt'aamiks)
 Carving on the Edge Festival Society (Tofino)
 Cheslatta Carrier Nation (Burns Lake)
 Citxw Nlaka'pamux Assembly (Merritt)
 Cook's Ferry Indian Band (Spences Bridge)
 Coqualeetza Cultural Education Centre (Chilliwack)
 Gitga'at Nation (Hartley Bay)
 Gitxaala Nation (Kitkatla)
 Gitksan Chiefs' Office (Hazelton)
 Hul'qumi'num Treaty Group (Duncan)
 Hwlitsum First Nation (West Ladner)
 Ki-Low-Na Friendship Society (Kelowna)
 Kitsumkalum First Nation (Terrace)
 Klahoose First Nation (Squirrel Cove)
 Kwakiutl District Council (Campbell River)
 Kwakiutl First Nation (Port Hardy)
 Land of Maquinna Cultural Society (Yuquot)
 'Namgis First Nation (Alert Bay)
 Neskonlith Indian Band (Chase)
 Northern Secwepemc te Qelmuwv (NSIQ) (Williams Lake)
 Pacheedaht First Nation (Port Renfrew)
 Penelakut Tribe (Chemainus)
 Quaaout Lodge (Chase)
 Saik'uz First Nation (Vanderhoof)
 Sexqéltkmc te Secwepemc (Salmon Arm)
 Shackan Indian Band (Merritt)
 shísháhl Nation (Sechelt)
 Simpcw First Nation (Barriere)
 Skeetchestn Indian Band (Savona)
 Skeetchestn Natural Resources Corporation (Savona)
 Sncəwips Heritage Museum (Westbank)
 Snuneymuxw First Nation (Nanaimo)
 Soaring Eagle Friendship Centre Youth Council (Hay River, NT)
 Spuzzum First Nation (Yale)
 Stk'emlúpsemc te Secwepemc Nation (Kamloops)
 Stó:lō First Nation (Chilliwack)
 Stó:lō Research and Resource Management Centre (Chilliwack)
 Suk'wəmsqilx' West Kelowna Arts Council (SWAC) (West Kelowna)
 T'it'q'et (Lillooet)
 Tahltan Band (Telegraph Creek)
 Taku River Tlingit First Nation (Atlin)
 The Harbour Collective (Kamloops)
 Tla'amin Nation (Powell River)
 Tobacco Plains Indian Band (Grasmere)
 Tsartlip First Nation (Brentwood Bay)
 Tsawout First Nation (Saanich)
 Tseshaht First Nation (Port Alberni)
 Tseycum First Nation (North Saanich)
 Tseil-Waututh Nation (Vancouver)
 Upper St'át'imc Language and Culture Authority (Pemberton)
 Westbank First Nation and Syilx/Okanagan Nation Alliance (Kelowna)
 Wet'suwet'en Treaty Office Society (Smithers)
 Xaxli'p (Lillooet)
 Xa'xtsa (Douglas) First Nation (Agassiz)
 Yucwmenlúcwu (Enderby)
 ?aq'am Community (Cranbrook)

THE ROYAL BC MUSEUM IS A HUB OF COMMUNITY CONNECTIONS ACROSS BRITISH COLUMBIA, SHARING OUR COLLECTION, OUR ARCHIVES AND OUR EXPERTISE.

ROYAL BC MUSEUM