
Hudson Bay

Manitoba

Churchill

Dene Village

Little Duck Lake

North Knife
River

Tadoule Lake

Canada has publicly apologized for relocating the Sayisi Dene in the 1950s and 1960s.
The apology flows from a settlement concluded with the Sayisi Dene First Nation.

Sayisi Dene First Nation
Relocation Claim

1956:
Without proper planning/

consultation, Canada relocated
Sayisi Dene from their trad.
territory to unfamiliar lands

(where there was no adequate shelter,
supplies or game to hunt)

1973:
Members moved back to their

traditional territory

1959-1967:
Sayisi Dene relocated to Churchill,
where they suffered harm, death

and other losses and lived in deplorable
conditions at Camp 10 (w/o heat, hydro,

running water or proper sanitation)
and near cemetery (bad omen)

1981:
Reserve established at Tadoule Lake

1967:
Community relocated again to Dene
Village (where conditions were no

better, with continuing hunger,
despair and hardship)

Looking Back: History of the Relocation

For centuries, the Sayisi Dene hunted caribou in what is now
northern Manitoba, Nunavut and the Northwest Territories. Their thriving

culture and economy were closely tied to this traditional way of life.

Timeline:
Resolution process between Canada and Sayisi Dene

Settlement includes:

816

$33.6 million

97%
(313 on reserve

and 503 off reserve)

Sayisi Dene members of First Nation members
who voted approved

the settlement

2010:
Manitoba apologized for its part
in 1956 relocation and offered

provincial Crown land to
the First Nation

2016:
Canada apologizes to Sayisi Dene for
relocation at ceremony marking 60th

anniversary of relocation and conclusion
of a settlement

from Canada
(paid into a Trust for benefit of

current/future generations)

13,000 acres
 of prov. Crown land to be

added to First Nation’s reserve

Just the Facts: the Relocation Claim Settlement Agreement

Exploratory
talks

Settlement
discussions

begin

Members
approve

settlement
Canada signs
settlement

Federal
Apology

Mar. July Aug.
2009 2012 2016 2016 2016

Sayisi Dene have long sought a resolution, filing their relocation claim with Canada in 1999.

Archival images courtesy of Hudson’s Bay
Company Archives, Archives of Manitoba

Top of Pg. #1, (second image from left):
HBCA-1987-363-1-76-5

Bottom of Pg. #1 (from left to right):
HBCA-1987-363-1-75-8
HBCA-1987-363-1-77-9
HBCA-1987-363-1-79-1

