
Tla-o-qui-aht
Tribal Parks Staff

Tla-o-qui-aht

Photo top: Ancient redcedar on Big Tree Trail, Meares Island (WC files), inset left: Discovering
a Pacific tree frog (Jacqueline Windh), inset right: Enjoying Ha'uukmin Tribal Park zipline (WC
files), bottom: Sign on Hwy 4 (WC files).

New Tribal Parks DeclareD iN clayoquoT souND

Tribal Parks!

Although only a short water taxi
ride from Tofino, the Big Tree Trail is a
world away. On this well-maintained
boardwalk loop you will see some
of the biggest redcedar trees in the
world, and marvel in the beauty of
a forest saved from clearcut logging
in the 1980s. Tla-o-qui-aht guides
are available for this walk to provide
insight into the cultural significance
of the plants, animals, and medicines
that make up this rich forest.

For those seeking more adventurous
hiking, a trail is now completed from
the Big Tree Trail to C`is-a-qis, a small
bay on the other side of Meares Island.
This trail is more strenuous, taking
about six hours one-way, with rough
campsites along the route.

Also on Meares Island, visitors
can take guided hikes from the Tla-
o-qui-aht village of Opitsaht up

Wah-nah-jus (Lone Cone Mountain),
the iconic peak across the water
from Tofino. The trail winds through
several types of old-growth
rainforest, and the views from the
top of the mountain are absolutely
breathtaking. Finish the day off with
a refreshing swim in Hisnit Lake
before returning to Opitsaht to
catch a boat back to Tofino.

The trail system in Wah-nah-
jus – Hilth-hoo-is Tribal Park is
constructed and maintained by
Tla-o-qui-aht Tribal Parks staff and
Wilderness Committee trail crews,
and they’re now ready for you
to enjoy!

Fishing, paddling, and bear-
watching tours are also available in
our Tribal Parks, and this is just the
beginning. With four declared
Tribal Parks within our territory,

we hope to become
leaders in sustainable
tourism, and we want you
to be a part of it!

We hope to see you
out this year to experience
our unique recreational
opportunities and have some
fun in our Hà huulthii!

On behalf of our Nation, we would
like to welcome all of you to

Tla-o-qui-aht Tribal Parks! Tribal Parks
are land designations on our Hà huulthii
(territories), managed by our people to
better harmonize human needs and
environmental well-being.

With two new additions this year,
there are now four declared Tribal
Parks in Tla-o-qui-aht territory:
Wah-nuh-jus – Hilth-hoo-is (Meares
Island), Ha`uukmin (Kennedy Lake
Watershed), and the newly declared
Tranquil Tribal Park and
Esowista Tribal Park.

Instead of following the
heavy industrial model
of unsustainable resource
extraction, we aim to benefit
from our territories by enjoying
and respecting them, rather
than exploiting them. This is
where you come in!

One of our priorities for
economic activity within our

Tribal Parks is sustainable, low-impact
tourism. We hope to develop this into
a vibrant economic sector that is a
point of pride for our people, and a
way for you to experience the power
of our territory – the lands and waters
surrounding the town of Tofino on the
west coast of Vancouver Island.

On your way into town, stop in
for some action at West Coast Wild
Adventures in Hà uukmin Tribal Park,
just off Highway 4. The popular zipline
and canyon tour is sure to get your
heart racing, and the company is
hoping to offer river kayak tours soon.

At Wah-nah-jus – Hilth-hoo-is (Meares
Island), our first declared Tribal Park, you
and your family and friends can hike in
the old-growth rainforests that make
Clayoquot Sound legendary.

Port
Alberni

Tofino

Clayoquot
 Sound

Ucluelet

Gold
River

Victoria

Nanaimo

Campbell
River

Vancouver

19Pacific
Ocean

Salish
Sea

Vancouver
Island

19

28

4

Ha'huulthii
(Tla-o-qui-aht

Territory)

Vol.32 No.6 Summer 2013 Co-published by Tla-o-qui-aht Tribal Parks and the Wilderness Committee
FREE REPORT

Easter
Lake

Watta Creek

Atleo

Cotter Creek

Catface
Range Tr

an
qu

il
Cr

ee
k

Kennedy
Lake

Ke
nn

ed
y

Ri
ve

r

Clayo
quot

Ri
ve

r

To
fin

o Cre
ek

To
fin

o I
nlet

Be
dw

el
l S

ou
nd

Be
dw

el
l

River

Cy
pr

e
Ri

ve
r

Ri
ve

r

Flores
Island He

rb
er

t

 In
le

t

Moyeha

M
egin River

Shelter

Inlet

Cl
ay

oq
uo

t

 A

rm

Vargas
Island

Cow
Bay

Pacific

 Ocean

Wah-nah-jus
(Lone Cone)

Trail

C'is-a-qis
Trail

Witness
Trail

Zipline
Eco Tours

Hwy 4

River
Kayak
Tours

Big
Tree
Trail

Kennedy

River

Tribal
Park

Office

Tin
Wis

Resort

T'ashii
Canoe
Tours

0 2.5 5
km

Ha'huulthii (Tla-o-qui-aht First Nation Territory)
Ha'uukmin (Kennedy Lake Watershed) Tribal Park
qwa siin hap - "leave as it is" - Ha'uukmin Tribal Park Designation
uuya thluk nish - "we take care of" - Ha'uukmin Tribal Park Designation
Wah-nah-jus – Hilth-hoo-is (Meares Island) Tribal Park
Tranquil Tribal Park
Esowista Tribal Park
West Coast Wild Adventures - Zipline Eco Tours

West Coast Wild Adventures - Kennedy River Kayak Tours

T'ashii Paddle School Cultural Canoe Tours

Tin Wis Beach Resort Hotel

Tribal Parks / Treaty Office

Hiking Trails
First Nations Village Sites
Imperial Metals' Proposed Fandora Mine
Salmon Farm Tenures

Guided hikes up
Wah-nah-jus (LOne COne

MOuntain) 7 days a Week!

10am DroP off & 4Pm PickuP
aT The oPiTsahT Dock
call 1-888-425-3350!

We, the Tla-o-qui-aht peoples,
are the original inhabitants

within the area known today as
Clayoquot Sound. Our oral histories
speak of an advanced system of
traditional governance that took care
of the people and the environment.
Strict laws were established to ensure
that we as human beings would not
disrupt the natural order of the world
in which we lived. Even after many
generations of Tla-o-qui-aht people
had lived within our Hà wiih (Chiefs)
territories, we still enjoyed a fully intact
rainforest until European contact.

British and Canadian colonization
devastated our Tla-o-qui-aht society,
reducing our population by 90 per
cent due to disease. As well, Tla-o-
qui-aht children – as young as four or
five years old – would endure several
generations of government and
church-run residential schools that
enforced strict rules against speaking
our language and practicing our

traditional governance is
integrated into modern Tla-o-qui-

aht culture and society, and its laws
are based on respect and the ensured
well-being of our people and the
environment. The Hereditary Chiefs
are known collectively as Hà wiih, and
each Hà wiih has complete title and
rights within their traditional territory,
or Hà huulthii. Included within these
Hà huulthii are responsibilities to
rivers, food, medicines, songs, dances,
and ceremonies. These components
are passed down to the Hà wiih
through inherent rights or marriage.
The Hà wiih have a responsibility
to the Creator to take care of their
Hà huulthii.

The Tla-o-qui-aht community is
organized according to “Houses,”
or family clans. People descending
from one lineage belong to a specific
House. Each House has an appointed
“Head of the House” who serves
as a representative in the decision-
making process, and is referred to
as Tà ii aqkin. The House and the
people have access to the names,
songs, rivers, land and resources that
belonged to the Hà wiih’s Hà huulthii.
Therefore, each House falls under
the care of a Hà wiih and has access
to their Hà huulthii. One Hà wiih can
have many Houses under his or her
care and can therefore have many
Tà ii aqkin to appease.

Tla-o-qui-aht Tribal Parks staff
are engaged in a strategic land-use
planning process that encompasses
the territories of all our Hà wiih in a

Over our history, we managed
parts of our territories in different

ways, with varying levels of activities
and resource use. Some watersheds
were managed with the intent of
conservation – water, foods, medicines,
and other resources were left for future
generations. These areas are called
qwa siin hap, which loosely translates to
“leave as it is.”

Other parts of our territories were
managed to integrate human activities
and ecosystem well-being. In these
areas, our ancestors would harvest
resources in a respectful manner,
focusing on ecological restoration.
These areas are called uuya thluk nish,
which means “we take care of.”

We currently have a management
plan in place for Hà uukmin Tribal Park
(the Kennedy Lake Watershed) that
includes both qwa siin hap and uuya
thluk nish areas.

Qwa siin hap management zones

traditional ways, and involved forced
labor, months away from parental
care, and religious indoctrination.

Along with
the Indian Act,
the federal
government
established the
reserve system,
creating
small parcels
of land that
would further
displace and
obstruct our
access to
our Hà wiih’s
resources.
These laws
aimed to break
down the
relationships
that we as
Tla-o-qui-aht
peoples had

watershed-by-watershed approach.
To meet this important objective, we
are reaching out to our Tla-o-qui-aht
people, various levels of government,
industry, and interest groups as part

The hisTory of Tla-o-qui-ahT Tribal Parks

Tla-o-qui-ahT TraDiTioNal GoverNaNce

moDerN Tribal Parks maNaGemeNT
baseD oN TraDiTioNal TeachiNGs

include the Upper Kennedy River, the
Clayoquot River Valley, and the western
shores of the Clayoquot Arm. These areas
contain pristine old-growth forests and
rare ecosystems, and hold special cultural
significance as our place of origin. Many
culturally modified trees and recorded
archaeological sites can be found in these
areas, and they are considered sacred for
our Tla-o-qui-aht people.

The rest of Hà uukmin Tribal Park has
been declared uuya thluk nish, including
the Kennedy River, the Sand River, the
eastern shore of the Clayoquot Arm, and
Kennedy Lake. Many of these areas have
been subject to logging or other industrial
use, and in their management
we aim to integrate economic
development and ecosystem
restoration, such as salmon
habitat restoration.

Eventually we will create
similar qwa siin hap – uuya thluk
nish management plans for our

other declared Tribal Parks: Wah-nah-
jus – Hilth-hoo-is (Meares Island) Tribal
Park, Esowista Tribal Park, and Tranquil
Tribal Park.

Activities that have too great
an environmental impact are not
permissible at all within Tribal Parks. An
example of this is the Fandora Gold
Mine, being proposed by Imperial Metals
within our Tranquil Tribal Park without
our consent. We will be working to
oppose this mine in the future, and will
be looking for
support in
these efforts.

with the environment, which included
ancient roles and responsibilities to
ensure its well-being.

In response
to unhealthy
logging practices
in the 1960s
and 1970s, our
Hà wiih declared
Wah-nah-jus
– Hilth-hoo-is
(Meares Island)
a Tribal Park.
The 1984 Tribal
Park Declaration
envisioned
how resource
management
could be
implemented in a
modern context
with traditional
harvesting
practices that
included the

of an inclusive, solution-based
strategy. Along with a strong
foundation rooted in the Wah-
nah-jus – Hilth-hoo-is (Meares
Island) Tribal Park Declaration of

protection of intact rainforest and
waters, and the development of
recreational opportunities.

Today, our Tla-o-qui-aht leadership
has utilized the values and teachings
of the Tribal Park Declaration
to implement a watershed-by-
watershed approach that will
encompass all Tla-o-qui-aht territory.

By learning from our elders about
how they upheld traditional values
and teachings with the Tribal Parks
declaration, we hope to continue to
ensure the well-being of our natural
environment and our people.

1984, our leadership and our
people hope to achieve modern
management areas based on our
traditional Tla-o-qui-aht values
and practices.

in 1984, we Tla-o-qui-aht designated Meares Island a Tribal Park,
making it one of the first Tribal Parks in Canada. It was one of

the best ideas our people had to care for our territory, especially
with the pressures put on our lands by industrial logging at that
time. Today, the pressure of logging is compounded by the threats
of mining and fish farming, and our people must stay vigilant and
aware of these threats.

It is our responsibility to leave this place for our children in better
shape than we received it, and this will be difficult due to decades

of heavy resource extraction. Growing up here, this place was incredibly rich and diverse. Stocks of many
different kinds of fish were strong and bountiful, and they supported an amazing and healthy place. Now,
however, after the impact of destructive logging, we see less salmon than there used to be.

As we declare Tribal Parks on our territory, we must consider the implications of this on the treaty
process. Our tribe has said “No” to treaties, and we are out of that process – all of the land belongs to
us, not just some of it. I see Tribal Parks as a way to use our land our way, to unite and move away from
destructive activities like fish farming and industrial logging. We can get out and use the resources of the
forest in ways similar to our ancestors. We must adapt to what we have today, yes, but it is still possible to
utilize the resources in our own sustainable ways.

The journals of the first Europeans to arrive here describe mountains covered in worthless forests – they
couldn’t see the true value at that time. But there were huge numbers of people living here on the coast
at the time of contact, and they utilized the resources of the forest in a very respectful way. The mountains
and the trees appeared untouched, because our people selectively used the forests based on laws and
teachings that pertained to these things. I learned some of these laws from my late father while carving
canoes or selecting trees to make a canoe. I like to share these laws and teachings with people, and am
very happy to have a couple of our young fellows who are interested in learning them.

Carving a canoe in the forest and bringing it out of the trees to finish is the method our ancestors
used in former times. We didn’t rely on logging companies or anyone else for anything. When I made
my first canoe my father said, “Son, now you have access to all the
resources because a canoe gives you access to everything. You can
go anywhere, visit villages far and near, you can catch your food,
and you can protect the resources too.” That was a huge lesson that
my father left for my brothers and I.

In 1984 when we drafted our Tribal Parks declaration, we only
considered Meares Island because of the immediate threat of
clearcut logging. At the time, this was a huge thing for our people,
and now a lot of us are beginning to see the value of extending
Tribal Park status to all Tla-o-qui-aht lands. We envision all of our territory designated as Tribal Parks, including
areas like Tofino Inlet, the Kennedy Lake watershed, the Upper Kennedy River, Clayoquot Lake – even our
territory that falls within Pacific Rim National Park Reserve. The whole works; lock, stock, and barrel! We want
Tribal Parks under our management – lands and resources that our people have always looked after.

cariNG for our TerriTory

Joe Martin, Tuu tuu qwis naw shilth from the House of Ee-waas
Tla-o-qui-aht | ƛaʔuukʷiʔatḥ
(pronounced: klaw-oh-kwee-awt)

Photo: 1984 Save Meares Island protest at
BC Legislature (WC files). Photo: Starfish (Leslie Degner).

Photo: Joe Martin (Eli Enns).

Photo: Joe carving a canoe (Mark Hobson).

Photo left: Western red backed salamander, Clayoquot Sound
(Mark Hobson), right: Totem pole in Opitsaht (WC files).

Photo top: Big Tree Trail (Kate Hill), above: WC
trail building crew (Morgan Grubb).

Photo: Martin Krykorka.

clip
And return to the:
Wilderness Committee
P.O. Box 2205, Stn Terminal
Vancouver, BC V6B 3W2


call
In the Lower Mainland
call (604) 683-8220;
In Canada call toll-free
1-800-661-9453



i support the Wilderness
Committee’s work to
protect Clayoquot sound

I support the TLA-O-QUI-AHT
FIRST NATION'S TRIBAL PARKS!

I want to become a member! Enclosed is my annual fee for a:
Enclosed is: $25 $50 $100 Other $ ______

Enclosed is: $25 $50 $100 Other $ ______
Fed. reg. charity #11929-3009-RR0001

NAME PHONE

ADDRESS CITY

PROV POSTAL CODE EMAIL

NAME PHONE

ADDRESS CITY

PROV POSTAL CODE EMAIL

The Wilderness Committee is Canada’s largest membership-
based wilderness preservation organization.

$35 Individual Membership $59 Family Membership

Yes!


clip
And send to:
Tla-o-qui-aht Tribal Parks
Box 18
Tofino, BC, V0R 2Z0

call
In Canada call toll-free
1-888-425-3350

Here is my donation towards
the Tla-o-qui-aht Tribal Parks
initiative.

Traditional canoe tour with T’ashii Paddle School

WildernessCommittee.org • 1-800-661-WILD (9453)

how can we meet our economic needs
and reduce our impact on our shared

environment? How can rare ecosystems
be preserved in a just and sustainable
way? How can we engage in responsible
resource management that benefits local
communities and doesn’t detract from the
long-term natural capital?

These are pressing questions on the west
coast, and we believe Tribal Parks will be
part of the answer.

The Tla-o-qui-aht First Nation has shown
tremendous leadership on this front, and
the Wilderness Committee has welcomed
each of their Tribal Park declarations,
from Wah-nuh-jus – Hilth-hoo-is (Meares
Island) in 1984, to Hà uukmin (Kennedy
Lake Watershed) in 2008, to the newest
additions, Tranquil Tribal Park and Esowista
Tribal Park, declared this year. These Tribal
Park declarations are in keeping with our
support for Aboriginal rights and title, and
our view that First Nations should have
decision-making authority within their
territories.

Tribal Parks are special conservation
areas, zones for sustainable economic
activities, or a combination of both, and
they’re envisioned, declared, and managed
by local First Nations communities. Based
on traditional teachings and guidance
from elders and Hereditary Chiefs, Tribal

The wilDerNess commiTTee
suPPorTs Tribal Parks

Parks management aims to better balance
ecological health and human well-being
within a Nation’s territory.

Some places, like the legendary old-
growth rainforest of Meares Island, are set
aside for future generations, to be cared
for and protected for all time. In other
areas, such as previously logged valleys
in the Kennedy Lake watershed, small-
scale economic activities such as salmon
hatcheries and selective logging are
undertaken, with a focus on sustainability
and ecosystem restoration. In these Tribal
Parks, the potential for growth in low impact
wilderness and cultural tourism is limitless.

Tribal Parks are designed to keep
economic benefits within First Nations
and local communities – a critical step
in achieving sustainability on this coast.
This is also in direct contrast to the
environmentally destructive logging,
fish farming, and mining industries that
operate in the region and are all managed
at the multinational level, with minimal
financial benefit to local communities.

Official government recognition of
Tribal Parks will be a big step towards a
positive and long-lasting environmental
solution in Clayoquot Sound. The Tla-
o-qui-aht First Nation has always been
a leading voice for environmental
stewardship, and Tribal Parks are a result
of their dedication to incorporating
traditional teachings into the modern
context and developing sustainable
and ecologically respectful economies.
If successful, Tribal Parks could become
a template for environmental solutions
and indigenous empowerment in
other places, and that is a truly exciting
prospect!

Tla-o-qui-aht Tribal Parks
Get in touch with our Tribal Parks staff for more information
about guides, tours, hikes, and other ways you can enjoy our
territory!

 1-888-425-3350 | Local: 250-726-3736 (Weekends only)
TribalParks.ca

T'ashii Paddle School and Tofino SUP
We aim to connect people to the natural environment
through paddle sports to foster learning, sustainability, and
health. We offer traditional dugout canoe tours and stand-
up paddleboard (SUP) tours and lessons.

 1-855-883-3787 | Local: 250-266-3787
 info@tofinopaddle.com

TofinoPaddle.com

West Coast Wild Adventures Ltd.
Come and get wild in Hà uukmin Tribal Park with thrilling
zipline tours!

 1-877-992-9453
 wild@ukeecable.net

wcwild.com

Best Western Tin Wis Resort
Visit the Tla-o-qui-aht owned and operated resort on the
shores of Mackenzie Beach, just outside Tofino.
1119 Pacific Rim Highway
Tofino, BC, V0R 2Z0

 1-800-661-9995 | Local: 250-725-4445
 info@tinwis.com | tinwis.com

Torrance Coste
Vancouver Island
Campaigner,
Wilderness
Committee
 @TorranceCoste

Hon. Christy Clark, Premier of BC
PO Box 9041, STN PROV GOVT
Victoria, BC, V8W 9E1

 250-387-1715
Fax: 250-387-0087

 premier@gov.bc.ca

show your SUPPORT!

CONTACT INFO FOR TRIBAL PARKS, TOURS, ETC.

Your Clayoquot Sound adventure starts in
Tla-o-qui-aht Tribal Parks! With options for
tours, hikes, and accommodation getting
out into the Tribal Parks is easier than ever!

Contact Premier Clark, and let her know you want to see official
government recognition of Tribal Parks and acknowledgement of Tribal Parks
as effective environmental and socio-economic solutions in BC!

Photo: Killer whale (John Marriott).

WILDERNESS
C O M M I T T E E

Credits
Writing: Terry Dorward-Seitcher, Seit-cha • Saya Masso,
Sayachapis • Joe Martin, Tuu tuu qwis naw shilth
• Torrance Coste.
Editing: Alexis Stoymenoff, Joe Foy.
Graphic Design and Layout: Perry Sky Jack.
Mapping: Geoff Senichenko.

Wilderness Committee, Vol. 32, No.6, 2013.
Canadian Mail Product Sales Agreement No. 0900567.
Posted in Vancouver for free distribution. Printed in
Canada on recycled newsprint with vegetable-based inks.
Press Run 28,000 © Wilderness Committee 2013.
All rights reserved. Written material may be used without
permission when credit is given.

Published by
Wilderness Committee — National Office
P.O. Box 2205, Station Terminal
Vancouver, BC, V6B 3W2
T: 604-683-8220 or 1-800-661-9453 F: 604-683-8229

Tla-o-qui-aht Tribal Parks
Box 18, Tofino, BC, V0R 2Z0
T: 1-888-425-3350

facebook.com/WildernessCommittee

twitter.com/WilderNews

