

Back River Project

2016 Annual Report For

INAC Land Use License N2016C0011

March 2017

Contents

1.0	INTRODUCTION	1
1.1	Sabina Environmental Policy	1
1.2	Site Location and Description	1
1.3	Associated Permits, Licences and Authorizations	2
2.0	SUMMARY OF ACTIVITIES.....	3
2.1	Goose Lake.....	3
2.2	George Lake	4
3.0	WORK PLAN.....	4
4.0	ENVIRONMENTAL STUDIES	6
5.0	WILDLIFE.....	6
5.1	Goose Lake.....	6
5.2	George Lake	6
6.0	INUIT EMPLOYEES	6
7.0	COMMUNITY CONSULTATIONS	7
8.0	ANNUAL INSPECTION ACTIVITIES	7
9.0	SITE VISITS WITH COMMUNITY MEMBERS.....	7
10.0	SITE PHOTOS.....	8
11.0	TAKE-OFFS AND LANDINGS.....	9
12.0	HELICOPTER TOUCH-DOWNS	10
13.0	PROGRESSIVE RECLAMATION WORK	10
14.0	PROJECT TERMS AND CONDITIONS	10

1.0 INTRODUCTION

This report summarizes 2016 activities completed by Sabina related to land use permit #N2016C0011.

1.1 Sabina Environmental Policy

Sabina Gold & Silver Corp. takes very seriously its responsibility to act as a steward of the environment. In meeting this responsibility, Sabina acts to:

- Ensure that we design our activities and operate in compliance with all environmental regulations to minimize our impact on the environment.
- Promote responsibility and accountability of managers, employees and contractors to the protection of the environment, and make environmental performance an important factor in the management/contractor review process.
- Provide resources, personnel and training to enhance the capacity of management, employees and contractors to implement programs and policies to protect the environment.
- Communicate openly with employees, contractors, local stakeholders and government on our environmental protection and sustainability programs and performance and address concerns pertaining to potential hazards and impacts.
- Promote the development and implementation of systems and technologies to minimize risks to the environment.
- Establish and maintain appropriate emergency response plans for all activities and facilities
- Maintain a self-monitoring program at each facility to ensure compliance and to proactively address plans to correct potential deficiencies.
- Work cooperatively with government agencies, local communities and contractors to develop and enhance systems and technologies to improve environmental and sustainability practices.
- Encourage all employees, contractors or stakeholders to report to management any known or suspicious departure from this policy or its related procedures.

1.2 Site Location and Description

The Back River exploration project is located in western Nunavut, south of Bathurst Inlet within the Slave Structural Province. It lies approximately 525 kilometres northeast of Yellowknife and 400 kilometres south of Cambridge Bay, NU (Figure 1). The project area is within the zone of continuous permafrost, with the primary camp at Goose Lake and a satellite camp at George Lake. Coordinates for the camps are as follows:

- Goose 65°32' north 106°25' west (UTM zone 13, 434034E, 7269928N)
- George 65°55' north 107°27' west (UTM zone 13, 388032E, 7313438N)

The Goose camp is located on the slope of the western bank of Goose Lake and consists of a 158-person camp constructed for support services directed towards exploration activities (Figures 2 and 3). The lakeshore is approximately 50 m toward the north and the regional topographical gradient surrounding the camp ranges from 2% to 6% towards the north. The camp is approximately 500 metres (m) in length from east to west and 100 m wide from north to south, covering an area of 50,000 m². A small but visible creek runs east northeast on the eastern side of the camp. The camp facilities are located on natural tundra underlain by a layer overlying silt-sand material.

The George camp is located at the southern end of George Lake and improvements were made during the 2012 season including construction to improve the camp to support a 60 person camp and exploration drill program (Figure 4). Additional improvements in 2013 included the construction of two helicopter pads and a berm for the gray water discharge.

Regionally this exploration area lies within the Takijug Lake Uplands ecoregion, which covers the south central portion of the West Kitikmeot region. This area is made up of broad, sloping uplands, plateaus, and lowlands (WKRLUP, 2005). Much of the area is largely composed of unvegetated rock outcrops and boulder fields. The landscape is characterized by higher elevations, which are moderated by open water during the late summer and early fall. The exploration properties occur within the Bathurst Inlet-Burnside Watershed and the area is dotted by thousands of lakes, collected by streams or by one of the major rivers in the area (e.g., Burnside, Mara). The exploration area lies within two geological provinces; the Slave Province and the Bear Province. The Slave Geological Province is underlain by granite and related gneisses, as well as by sedimentary and volcanic rocks (more than 2.5 billion years old). The Bear Geological Province contains mainly volcanic and sedimentary rocks ranging in age from about two billion years.

The mean annual temperature is approximately -10.5°C with a summer mean of 6°C and a winter mean of -26.5°C. The mean annual precipitation range is 200-300 mm (Environment Canada website). The ground is covered in snow from late October to June most years. Lakes are ice-covered from approximately October to June most years, with ice thickness reaching depths of at least 2.0 metres.

1.3 Associated Permits, Licences and Authorizations

Sabina is actively exploring the Goose and George area under valid land use, quarry, and water permits seen in Tables 1 and 2 respectively.

Table 1. List of Licences and Permits issued for Goose Project

Permit No.	Permit Name	Expiry	Issuing Agency
N2016C0011	Mineral Exploration	2021-10-26	INAC
KTL304C017	Goose Exploration	2017-12-12	KIA
2BE-GOO1520	Goose Camp	2020-02-18	NWB
KTP11Q001	Rock quarry area	2017-12-12	KIA
KTP12Q001	Sand/gravel quarry area adjacent to airstrip	2017-12-12	KIA
KTL204C012	Boulder exploration	2017-12-12	KIA
KTL204C020	Boot exploration	2017-12-12	KIA

Table 2. List of Licences and Permits issued for George Project

Permit No.	Permit Name	Expiry	Issuing Agency
N2016C0011	Mineral Exploration	2021-10-26	INAC
KTL304C018	George Exploration	2017-12-12	KIA
KTP12Q002	George Quarry	2017-12-12	KIA
2BE-GEO1520	George Camp	2020-05-29	NWB

2.0 SUMMARY OF ACTIVITIES

2.1 Goose Lake

During the 2016 season, planes arriving in and out of the Goose Lake property utilized both the ice and all-weather strip during the March 15th to April 22nd opening as well as solely the all-weather airstrip during both the June 14th to June 29th and August 16th to 31st openings.

Personnel arrived at the Goose Lake site on March 15th to open the camp and prepare the ice strip for larger aircraft. By March 26th all work crews had arrived at Goose with drilling activities initiated. Once the ice airstrip was developed enough to receive freighter aircraft, 737 type aircraft were used to deliver 13 bulk fuel and 1 bulk supply freight load to Goose site.

The camp can accommodate a maximum of 158 people, however, the average daily occupancy throughout the 2016 season was 16 people with a peak of 41 people in the March/April opening.

The Goose Lake Quarry east of camp was not operational during the 2016 season.

The 2016 field season consisted of three camp opening events: March 15th- April 22nd, June 14th – 29th and August 16th – 31st for a total of 71 operating days.

Within the March/April camp opening, 19 diamond drill holes were drilled for exploration purposes for a total of 2,746 metres; all water was sourced from Goose Lake.

Detailed geological mapping and sampling were done in sections of Goose, Boulder, Bath, and George properties, in June and August, 2016. Samples were collected and submitted for assay and for trace element analysis. At Goose, Boulder, and George, areas of current exploration interest were targeted, to advance understanding of potential prospects, and to follow up soil and rock sampling done in previous years. Some mapping in June, 2016

at Goose and at Bath was done to support engineering work in areas of planned or possible future infrastructure development.

Till sampling was done at Goose and Boulder properties in August, 2016. In total, 401 samples at Goose and 288 samples at Boulder were collected for gold and arsenic analysis to advance exploration efforts in these areas.

Del Property was visited briefly in June, 2016 to confirm locations of historical drill collars and samples.

2.2 George Lake

The George camp was not operational during the 2016 season.

3.0 WORK PLAN

Possible 2017 activities may include, but are not limited to:

- March 29th to mid-May:
 - Approximate 6 week winter exploration drilling program at Goose camp. Limited personnel will be on site for the first week; with initial activity limited to camp opening tasks, such as snow clearing, warming up buildings, starting equipment, etc.
 - Potential mobilization of a drill to Bathurst Inlet for future geotechnical program.
- Mid-June to mid-July:
 - Approximate 2-3 week summer field based exploration program at Goose camp.
- August to mid-September:
 - Approximate 6 week fall exploration drilling program at Goose camp.

Figure 1. Sabina Properties in the Kitikmeot Region.

4.0 ENVIRONMENTAL STUDIES

The weather station required resetting on its base (after being upset) in order to collect rainfall, temperature, wind (speed and direction), solar radiation and barometric pressure data.

Permafrost monitoring via an automated system continued which included data collection from thermistors.

This 2016 data will be incorporated into the existing environmental baseline data.

5.0 WILDLIFE

5.1 Goose Lake

In August, several small groups of caribou were identified as they moved through the Project area. The caribou were monitored and no interactions with vehicles occurred.

Several wolves and wolverines were spotted transiting through the Project area. A lone wolf in August was deterred utilizing bear bangers. No further interaction occurred.

5.2 George Lake

George Lake was not operational in 2016 however Geologists, based out of Goose Lake, spent time soil and rock sampling. Like Goose, in August, several small groups of caribou were identified.

A lone wolverine and muskox were also spotted.

6.0 INUIT EMPLOYEES

The following table identifies the Nunavut Land Claim Agreement (NLCA) beneficiaries employed by Sabina and total days worked on the Back River Exploration Project. The table does not include those workers employed by contractors or suppliers.

During 2016, 7 Inuit workers were employed by Sabina with a gross payroll value of approximately \$171,096.00.

Table 3. NLCA beneficiary employees of Back River Project, 2016.

Number of Employees	Community
---------------------	-----------

3	Cambridge Bay
3	Gjoa Haven
1	Yellowknife
Total Approximate Gross Payroll	\$171,096.00

7.0 COMMUNITY CONSULTATIONS

Sabina has conducted numerous community engagement sessions throughout the Kitikmeot region providing updates on current exploration activities and future proposed Project development. Please see Appendix A for details on dates, communities visited and topics discussed.

8.0 ANNUAL INSPECTION ACTIVITIES

Inspections that occurred during the 2016 exploration programs include:

- August 10th, INAC Lands Inspector Baba Pedersen visited Back River to inspect legacy drill sites and fuel caches on Crown Land. No findings were reported on these areas by the inspector.
- August 23rd, KIA Inspector Tannis Bolt completed an inspection of Goose Lake camp. There were no drilling activities underway during this inspection. No findings were identified and the inspection of the camp was found to be in compliance with the permits. Sabina will continue to backhaul waste items from site as the opportunities arise.

9.0 SITE VISITS WITH COMMUNITY MEMBERS

In addition to the 2016 work programs, two, one day tours took place at Goose:

- Community tour on April 12th
- Engineering tour on August 24th

10.0 SITE PHOTOS

Figure 2. Aerial image of Goose camp looking west. Photograph taken August, 2013.

Figure 3. Aerial image of Goose camp looking east. Photograph taken August, 2013

Figure 4. Aerial image of George camp looking east. Photograph taken October, 2013.

11.0 TAKE-OFFS AND LANDINGS

For all the 2016 openings, personnel, equipment and supplies were mobilized to the property by fixed wing aircraft including Twin Otter (on skis for the opening crew and floats for the engineering tour), Dornier 228 and Dash-8 types.

Once the ice airstrip was developed enough to receive freighter aircraft, 737 type aircraft were used to deliver 13 bulk fuel and 1 bulk supply freight load to Goose site.

Table 4. Goose Lake Flight Inventory.

Aircraft	Twin	Dornier	Dash-6	Dash-8	Buffalo	Electra	737	Hercules	King Air
Quantity	1	6	4	11	0	0	14	0	0
Total	36								

12.0 HELICOPTER TOUCH-DOWNS

Helicopter support included one 206 Jet Ranger type during the June opening and one 206 Long Ranger type during the August opening. These aircraft were stationed at Goose and mobilized field crews when required throughout the openings. Records were not kept of every individual touchdown, however it would be reasonable to estimate an overall average of 7-9 landings per day including drill crew shift changes, drill support, as well as geological, survey and environmental crews. This estimate would result in approximately 250 landings.

13.0 PROGRESSIVE RECLAMATION WORK

During the 2016 season, reclamation activities were focused on current drilling activities.

14.0 PROJECT TERMS AND CONDITIONS

Sabina has, to the best of our knowledge, conducted this operation in full compliance with the terms and conditions annexed to the permits, and we are actively working with inspectors and regulators to address any issues or concerns which arise and to improve the way in which we operate. We strive to maintain a high standard of performance in the course of all of our operations.

Appendix A:
**Records of Meetings and Major Correspondence with
Community and Stakeholder Groups**

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
Cambridge Bay		
February 14, 2012	Brenda Sitatak HTO Manager	Introductions and information sharing.
February 14, 2012	Renee Krucas Executive Director, Kitikmeot Heritage Society	Introductions and information sharing.
February 14, 2012	Connie Kapolak High School Principal	Introductions and information sharing.
March 27, 2012	Brenda Sitatak HTO Manager	Introductions and update.
March 27, 2012	Stephen King, Senior Administrative Officer Jim McEchrean, Economic Development Officer Hamlet of Cambridge Bay	Project introduction.
April 5, 2012	Renee Krucas Executive Director, Kitikmeot Heritage Society	Letter / invitation to nominate representatives to the Cambridge Bay Community Advisory Group.
April 5, 2012	Stephen King, Senior Administrative Officer Hamlet of Cambridge Bay	Letter / invitation to nominate representative to the Cambridge Bay Community Advisory Group.
April 5, 2012	Brenda Sitatak HTO Manager	Letter / invitation to nominate representative to the Cambridge Bay Community Advisory Group.
June 14, 2012	General public	Call-in radio show.
June 14, 2012	Jessie Lyaal, HTO Board Member Brenda Sitatak, HTO Manager	Project introduction.
June 14, 2012	General public	Public meeting - Project overview.
June 14, 2012	Hamlet Council and administration	Project introduction.
June 15, 2012	Cambridge Bay Community Advisory Group	Project introduction.
September 11-12, 2012	Cambridge Bay Community Advisory Group	Sabina hosted a dinner and meeting for the Cambridge Bay and Kugluktuk Community Advisory Groups (CAGs) in Cambridge Bay on September 11, 2012. The CAGs also visited the Back River Project site on September 12, 2012.
September 27-29, 2012	Interviews conducted with a number of individuals representing a variety of interests in the community including: government administration; health, wellness and social services; safety and protection services; business and economic development; and education and training	Socio-economic baseline data collection; documentation of expected Project benefits, Project concerns, and suggested mitigation measures.
November 19, 2012	General public	Call-in radio show.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
November 19, 2012	High school students and staff	Mining and geology presentation.
November 19, 2012	General public	Public open house.
November 19, 2012	Cambridge Bay Community Advisory Group	Project update.
November 30 - December 1, 2012	Local hunters from Cambridge Bay	Land use focus group.
February 5-6, 2013	General public	Sabina representatives participated in NIRB's scoping meetings for the Project and were available to the public for questions and information sharing.
February 5, 2013	Cambridge Bay Community Advisory Group	Project update.
April 23, 2013	General public	Public meeting - Project overview/update.
April 23, 2013	Cambridge Bay HTO	Project overview/update.
August 20, 2013	General public	Sabina provided an overview of the Back River Project and its traditional knowledge study.
August 20, 2013	General public	The Kitikmeot Inuit Association provided an overview of the Naonaiyaotit Traditional Knowledge Project (NTKP) report completed for the Back River Project and additional traditional knowledge workshops being conducted.
August 21, 2013	Cambridge Bay Community Advisory Group	Project update and review of Inuinnaqtun terminology for traditional seasons.
August 21-23, 2013	Selected elders and knowledge holders	A series of traditional knowledge workshops were held with selected elders and local knowledge holders for Sabina's traditional knowledge study. These workshops focused on the topics of 'heritage and land use', 'terrestrial environment' and 'marine environment'.
November 19, 2013	General public	Public meeting - Project overview/update & DEIS submission overview.
November 19, 2013	Cambridge Bay Community Advisory Group	Project update.
November 19, 2013	Cambridge Bay high school students	Project overview and discussion of future employment opportunities.
November 19, 2013	General public	Radio update.
January 23, 2014	General public	Career fair participation.
February 2014	Kitikmeot Heritage Society	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
February 2014	Cambridge Bay Community Advisory Group	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
February 2014	Hamlet of Cambridge Bay	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
February 2014	Cambridge Bay HTO	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
March 25, 2014	General public	NIRB held community information sessions for the Project's DEIS and were available to the public for questions and information sharing. Note - Sabina representatives were unable to attend due to flight cancellations.
March 28, 2014	Cambridge Bay Community Advisory Group	Project update.
April 27, 2014	General public	Radio update / call-in radio show.
April 28, 2014	Jim McEchrean, Economic Development Officer, Hamlet of Cambridge Bay	Project update.
April 28, 2014	Brendan Griebel, Executive Director, Kitikmeot Heritage Society	Introductions and Project update/overview.
April 28, 2014	General public	Radio update / call-in radio show.
June 7-10, 2014	Selected elders and knowledge holders	A series of traditional knowledge interviews were held with selected elders and local knowledge holders as a component of proposed fish offsetting activities in the Bernard Harbour, Nunavut area.
July 14-15, 2014	Cambridge Bay Community Advisory Group	Sabina hosted the Cambridge Bay and Kugluktuk Community Advisory Groups at the Back River Project site on July 14-15. Site tours were provided and Project information was shared.
October 28, 2014	Hamlet of Cambridge Bay	Project update.
November 20, 2014	Cambridge Bay Community Readiness Initiative Committee	Sabina met with Cambridge Bay's Community Readiness Initiative Committee.
December 18, 2014	Cambridge Bay Community Readiness Initiative Committee	Sabina met with Cambridge Bay's Community Readiness Initiative Committee.
February 5, 2015	Cambridge Bay high school students	Project overview and discussion of future employment opportunities.
February 9, 2015	Kitikmeot Heritage Society representatives	Project update and discussion of potential future donations.
February 9, 2015	Gordon Bligh, Arctic College	Project update and discussion of mine-related training/education.
March 10, 2015	Cambridge Bay Community Readiness Initiative Committee	Sabina met with Cambridge Bay's Community Readiness Initiative Committee.
April 7, 2015	Cambridge Bay Community Readiness Initiative Committee	Sabina met with Cambridge Bay's Community Readiness Initiative Committee.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
May 10, 2015	Cambridge Bay Community Readiness Initiative Committee	Sabina met with Cambridge Bay's Community Readiness Initiative Committee.
June 15, 2015	Cambridge Bay Community Advisory Group	Project update and FEIS submission overview.
June 16, 2015	Hamlet of Cambridge Bay Representatives	Project update and FEIS submission overview.
June 16, 2015	General public	Public meeting - Project update and FEIS submission overview.
October 7, 2015	Cambridge Bay HTO	Project update and FEIS submission overview.
February 10, 2016	Cambridge Bay Community Advisory Group	Project update and FEIS submission/NIRB final hearings overview.
March 5, 2016	Hamlet of Cambridge Bay Cambridge Bay HTO	Emailed letter re: Sabina's FEIS submission.
April 11-12, 2016	Cambridge Bay HTO Representative Cambridge Bay Community Wellness Centre Representative	Representatives from the Cambridge Bay HTO and Community Wellness Centre participated in meetings and a Back River Project site visit hosted by Sabina.
July 6, 2016	Cambridge Bay Community Advisory Group	Project update re: NIRB final hearing report.
July 6, 2016	General Public	Public Meeting - Project update re: NIRB final hearing report.
July 7, 2016	Cambridge Bay HTO	Project update re: NIRB final hearing report.
September 15, 2016	General Public	Sabina participated in the Cambridge Bay portion of the 2016 Kitikmeot Career Fair.
September 19, 2016	Hamlet of Cambridge Bay	Project update re: NIRB final hearing report (Sabina representatives participated in-person and via teleconference).
November 30, 2016	General Public	Project update and update on revised Wildlife Mitigation and Monitoring Program.
December 1, 2016	Cambridge Bay HTO	Project update and update on revised Wildlife Mitigation and Monitoring Program.
December 1, 2016	General Public	Sabina representatives set up an informational table at the Co-op regarding the revised Wildlife Mitigation and Monitoring Program.
December 1, 2016	Cambridge Bay Community Advisory Group	Project update and update on revised Wildlife Mitigation and Monitoring Program.
January 23, 2017	Cambridge Bay Community Advisory Group members (various) Past Project employee	Letter - Update on January 12, 2017 INAC Minister's decision and thank you for providing letter of support.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
Kugluktuk		
April 11, 2012	Barbara Adjun HTO Manager	Letter / invitation to nominate representative to the Kugluktuk Community Advisory Group.
April 26, 2013	Donald LeBlanc, Senior Administrative Officer Hamlet of Kugluktuk	Letter / invitation to nominate representative to the Kugluktuk Community Advisory Group.
June 12, 2012	Kugluktuk HTO	Project introduction.
June 12, 2012	General public	Public meeting - Project overview.
June 13, 2012	Donald LeBlanc, Senior Administrative Officer Hamlet of Kugluktuk	Project introduction.
June 13, 2012	Kugluktuk Community Advisory Group	Project introduction.
September 11-12, 2012	Kugluktuk Community Advisory Group	Sabina hosted a dinner and meeting for the Kugluktuk and Cambridge Bay Community Advisory Groups (CAGs) in Cambridge Bay on September 11, 2012. The CAGs also visited the Back River Project site on September 12, 2012.
October 1-3, 2012	Interviews conducted with a number of individuals representing a variety of interests in the community including: government administration; health, wellness and social services; safety and protection services; business and economic development; and education and training	Socio-economic baseline data collection; documentation of expected Project benefits, Project concerns, and suggested mitigation measures.
November 21, 2012	High school students and staff	Mining and geology presentation.
November 21, 2012	General public	Public meeting - Project overview/update.
November 21, 2012	Kugluktuk Community Advisory Group	Project update.
November 27, 2012	Local hunters from Kugluktuk	Land use focus group.
February 7-8, 2013	General public	Sabina representatives participated in NIRB's scoping meetings for the Project and were available to the public for questions and information sharing.
February 8, 2013	Kugluktuk Community Advisory Group	Project update.
April 22, 2013	General public	Public meeting - Project overview/update.
April 22, 2013	Kugluktuk Community Advisory Group	Project update.
August 12, 2013	General public	Sabina provided an overview of the Back River Project and its traditional knowledge study.
August 13, 2013	General public	The Kitikmeot Inuit Association provided an overview of the Naonaiyaotit Traditional Knowledge Project (NTKP) report completed for the Back River Project and additional

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
August 14-16, 2013	Selected elders and knowledge holders	traditional knowledge workshops being conducted. A series of traditional knowledge workshops were held with selected elders and local knowledge holders for Sabina's traditional knowledge study. These workshops focused on the topics of 'heritage and land use', 'terrestrial environment' and 'marine environment'.
November 18, 2013	General public	Public meeting - Project overview/update & DEIS submission overview.
November 18, 2013	Kugluktuk Hamlet Council	Project update.
November 18, 2013	Kugluktuk Community Advisory Group	Project update.
November 18, 2013	Kugluktuk high school students	Project overview and discussion of future employment opportunities.
January 24, 2014	General public	Career fair participation.
February 12, 2014	Donald LeBlanc, Senior Administrative Officer Hamlet of Kugluktuk	Letter / invitation to nominate representative to the Kugluktuk Community Advisory Group.
February 2014	Kugluktuk Community Advisory Group	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
February 2014	Hamlet of Kugluktuk	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
February 2014	Kugluktuk HTO	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
March 19, 2014	David Nivingalok (Chairperson) and Kevin Klengenber (Secretary-Treasurer), Kugluktuk HTO	Teleconference to discuss proposed fish offsetting work to be conducted at Bernard Harbour.
March 24, 2014	General public	Sabina representatives participated in NIRB's community information sessions for the Project's DEIS and were available to the public for questions and information sharing.
March 24, 2014	Kugluktuk Community Advisory Group	Project update.
March 25, 2014	Kugluktuk HTO	Meeting to discuss proposed fish offsetting work to be conducted at Bernard Harbour and the associated TK study.
April 29, 2014	Kugluktuk HTO	Meeting to discuss Kugluktuk HTO-Sabina Bernard Harbour Restoration Project Agreement.
April 30, 2014	Kugluktuk Community Readiness Initiative Committee	Sabina met with Kugluktuk's Community Readiness Initiative Committee in Kugluktuk to discuss the plans and goals of the committee and how Sabina might contribute.
April 30, 2014	Donald LeBlanc, SAO, Hamlet of Kugluktuk	Project update.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
May 2, 2014	Kugluktuk Community Readiness Initiative Committee	Sabina met with Kugluktuk's Community Readiness Initiative Committee in Yellowknife to discuss the plans and goals of the committee and how Sabina might contribute.
June 1-6, 2014	Selected elders and knowledge holders	A series of traditional knowledge interviews were held with selected elders and local knowledge holders as a component of proposed fish offsetting activities in the Bernard Harbour, Nunavut area. A project overview meeting/presentation was also held with local study participants prior to the interviews commencing.
July 13, 2014	Bernard Harbour TK study participants, HTO chairperson, and acting HTO manager	A TK study results verification meeting was held with participants in the Bernard Harbour TK study and with the Kugluktuk HTO chairperson and acting manager. Various clarifications were made by the participants, which were later incorporated into the final TK study report.
July 14-15, 2014	Kugluktuk Community Advisory Group	Sabina hosted the Cambridge Bay and Kugluktuk Community Advisory Groups at the Back River Project site on July 14-15. Site tours were provided and Project information was shared.
July 17, 2014	Kugluktuk HTO chairperson	The chairperson of the Kugluktuk HTO accompanied Sabina representatives and various other attendees during a day-long site visit to the Bernard Harbour stream restoration project.
February 12, 2015	Kugluktuk Community Advisory Group	Sabina provided a Project update and administered a country food consumption questionnaire.
February 12, 2015	Kugluktuk HTO representatives	Sabina met with the Kugluktuk HTO chairperson, treasurer, and manager to provide an update on the Bernard Harbour restoration project and Bernard Harbour TK study.
February 17, 2015	Kugluktuk HTO	Letter and copy of the draft 'Traditional Knowledge Study Report on the Arctic Char Fishery in the Nulahugyuk Creek - Hingittok Lake Area (Bernard Harbour), Nunavut' provided to the HTO.
April 21, 2015	Kugluktuk HTO	Final copy of the 'Traditional Knowledge Study Report on the Arctic Char Fishery in the Nulahugyuk Creek - Hingittok Lake Area (Bernard Harbour), Nunavut' provided to the HTO.
May 8, 2015	Barbara Adjun, Kugluktuk HTO Manager	Phone update on the Bernard Harbour restoration project.
May 21, 2015	David Nivingalok, Kugluktuk HTO Chairperson	Phone update on the Bernard Harbour restoration project.
May 27, 2015	Hamlet of Kugluktuk	Sabina participated (via teleconference) in a multi-stakeholder information session hosted on Kugluktuk's Community Readiness Initiative where feedback was sought on the draft Kugluktuk Community Readiness Report.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
June 17, 2015	General public	Public meeting - Project update and FEIS submission overview. The results of the Bernard Harbour TK study and plans for the Bernard Harbour restoration project were also reviewed.
June 18, 2015	Kugluktuk Community Advisory Group	Project update and FEIS submission overview.
June 18, 2015	Kugluktuk HTO	Project update and FEIS submission overview. The results of the Bernard Harbour TK study and plans for the Bernard Harbour restoration project were also reviewed.
June 19, 2015	Hamlet of Kugluktuk	Project update and FEIS submission overview.
July 8, 2015	David Nivingalok, Kugluktuk HTO Chairperson	Letter providing information on the 2015 Bernard Harbour work proposal.
February 11, 2016	Kugluktuk HTO	Project update and FEIS submission/NIRB final hearings overview. Bernard Harbour project update.
February 12, 2016	Kugluktuk Community Advisory Group	Project update and FEIS submission/NIRB final hearings overview.
March 5, 2016	Hamlet of Kugluktuk Kugluktuk HTO	Emailed letter re: Sabina's FEIS submission.
March 16-17, 2016	Kugluktuk Job Fair and Graduation Ceremony	Sabina participated in a job fair and graduation ceremonies in Kugluktuk.
April 11-12, 2016	Kugluktuk HTO Representatives	Representatives from the Kugluktuk HTO participated in meetings and a Back River Project site visit hosted by Sabina.
June 7, 2016	General Public	Public Meeting on the Bernard Harbour Restoration Project
June 8-9, 2016	Kugluktuk HTO and Invited Participants	Bernard Harbour Restoration Project Workshop
June 17, 2016	Kugluktuk HTO	Teleconference Project update re: NIRB final hearing report.
July 5, 2016	Hamlet of Kugluktuk	Project update re: NIRB final hearing report.
July 5, 2016	General Public	Public meeting - Project update re: NIRB final hearing report.
July 6, 2016	Kugluktuk Community Advisory Group	Project update re: NIRB final hearing report.
September 16, 2016	General Public	Sabina participated in the Kugluktuk portion of the 2016 Kitikmeot Career Fair.
November 9, 2016	Kugluktuk HTO	Sabina provided a Bernard Harbour Restoration Project update by teleconference.
December 2, 2016	Kugluktuk HTO	Project update, Bernard Harbour project update, and update on revised Wildlife Mitigation and Monitoring Program
December 3, 2016	General Public	Call-in radio show - Project update and update on revised Wildlife Mitigation and Monitoring Program

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
December 3, 2016	General Public	Project update and update on revised Wildlife Mitigation and Monitoring Program
December 4, 2016	Kugluktuk Community Advisory Group	Project update and update on revised Wildlife Mitigation and Monitoring Program
January 23, 2017	Hamlet of Kugluktuk Kugluktuk HTO Three elders Community member	Letter - Update on January 12, 2017 INAC Minister's decision and thank you for providing letter of support.
Kingaok and Omingmaktok		
April 5, 2012	Sam Kapolak, Chairperson Bathurst Inlet HTO	Letter / invitation to nominate representative to the Cambridge Bay Community Advisory Group.
April 5, 2012	Peter Kapolak, Chairperson Omingmaktok HTO	Letter / invitation to nominate representative to the Cambridge Bay Community Advisory Group.
November 18, 2012	Various residents of Kingaok and Omingmaktok	Sabina hosted a Project information meeting in Cambridge Bay specifically for residents of Kingaok and Omingmaktok.
November 30 - December 1, 2012	Local hunters from the Bathurst Inlet area	Land use focus group.
Fall 2012	Interviews conducted with selected individuals from the Bathurst Inlet area for Sabina's socio-economic study	Socio-economic baseline data collection; documentation of expected Project benefits, Project concerns, and suggested mitigation measures.
January 1, 2013	Boyd Warner President, Bathurst Inlet Lodge	Project discussion (via phone).
August 14-16, 2013 (in Kugluktuk) August 21-23 (in Cambridge Bay)	Selected elders and knowledge holders from or familiar with the Bathurst Inlet area	A series of traditional knowledge workshops were held with selected elders and local knowledge holders for Sabina's traditional knowledge study. These workshops focused on the topics of 'heritage and land use', 'terrestrial environment' and 'marine environment'.
November 19, 2013	Various residents of Kingaok and Omingmaktok	Project update in Cambridge Bay specifically for residents of Kingaok and Omingmaktok and the Cambridge Bay community advisory group.
February 2014	Omingmaktok HTO	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
September 24, 2014	Residents of Kingaok and Omingmaktok	Letter / invitation to attend October 28, 2014 dinner and meeting on the Back River Project in Cambridge Bay, specifically for residents of Kingaok and Omingmaktok.
October 28, 2014	Residents of Kingaok and Omingmaktok	Dinner and meeting on the Back River Project in Cambridge Bay, specifically for residents of Kingaok and Omingmaktok.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
January 21, 2015	Residents of Kingaok and Omingmaktok	Letter / invitation to attend February 8, 2015 dinner and meeting on the Back River Project in Cambridge Bay, specifically for residents of Kingaok and Omingmaktok.
May 21, 2015	Residents of Kingaok and Omingmaktok	Letter / invitation to attend June 15, 2015 dinner and meeting on the Back River Project in Cambridge Bay, specifically for residents of Kingaok and Omingmaktok.
June 15, 2015	Residents of Kingaok and Omingmaktok	Dinner and meeting on the Back River Project (re: Project update and FEIS submission overview) in Cambridge Bay, specifically for residents of Kingaok and Omingmaktok.
February 9, 2016	Residents of Kingaok and Omingmaktok	Dinner and meeting on the Back River Project (re: Project update, FEIS submission, and NIRB final hearings overview) in Cambridge Bay, specifically for residents of Kingaok and Omingmaktok.
March 5, 2016	Bathurst Inlet HTO Bay Chimo HTO	Emailed letter re: Sabina's FEIS submission.
April 11-12, 2016	Bathurst Inlet HTO Representative Bay Chimo HTO Representative	Representatives from the Bathurst Inlet HTO and Bay Chimo HTO participated in meetings and a Back River Project site visit hosted by Sabina.
December 1, 2016	Residents of Kingaok and Omingmaktok	Project update and update on revised Wildlife Mitigation and Monitoring Program
Gjoa Haven		
June 20, 2012	Hamlet Council members and staff	Project introduction.
June 20, 2012	General public	Public meeting - Project overview.
September 17-19, 2012	Interviews conducted with a number of individuals representing a variety of interests in the community including: government administration; health, wellness and social services; business and economic development; and education and training	Socio-economic baseline data collection; documentation of expected Project benefits, Project concerns, and suggested mitigation measures.
February 12, 2013	General public	Sabina representatives participated in NIRB's scoping meeting for the Project and were available to the public for questions and information sharing.
February 13, 2013	General public	Radio Show - Project update and notice of upcoming Actua educational program for Kitikmeot youth.
April 24, 2013	General public	Public meeting - Project overview/update.
April 24, 2013	Gjoa Haven HTO	Project overview/update.
April 24, 2013	General public	Radio Show - Project update.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
November 20, 2013	General public	Public meeting - Project overview/update & DEIS submission overview.
November 20, 2013	Gjoa Haven HTO	Project update.
November 20, 2013	Hamlet of Gjoa Haven representatives	Project update.
November 20, 2013	Gjoa Haven high school students	Project overview and discussion of future employment opportunities.
November 20, 2013	General public	Radio update.
January 21, 2014	General public	Career fair participation.
February 2014	Hamlet of Gjoa Haven	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
February 2014	Gjoa Haven HTO	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
March 26, 2014	General public	NIRB held community information sessions for the Project's DEIS and were available to the public for questions and information sharing. Note - Sabina representatives were unable to attend due to flight cancellations.
March 5, 2016	Hamlet of Gjoa Haven Gjoa Haven HTO	Emailed letter re: Sabina's FEIS submission.
March 7, 2016	Hamlet of Gjoa Haven Gjoa Haven HTO Residents of Gjoa Haven	Emailed letter re: recent attempts by Sabina to host a public meeting in Gjoa Haven.
April 11-12, 2016	Hamlet of Gjoa Haven Representative Kitikmeot Inuit Association (Gjoa Haven) Representative	Representatives from the Hamlet of Gjoa Haven and Kitikmeot Inuit Association (Gjoa Haven) participated in meetings and a Back River Project site visit hosted by Sabina.
July 8, 2016	Hamlet of Gjoa Haven representatives	Project update re: NIRB final hearing report.
July 8, 2016	General Public	Public meeting - Project update re: NIRB final hearing report.
January 23, 2017	Hamlet of Gjoa Haven Past Project employees (various)	Letter - Update on January 12, 2017 INAC Minister's decision and thank you for providing letter of support.
Taloyoak		
June 19, 2012	General public	Public meeting - Project overview.
June 19, 2012	Taloyoak HTO	Project overview.
June 19, 2012	Tommy Aiyout, Mayor of Taloyoak David Irqquit, Assistant SAO Hamlet of Taloyoak	Project overview.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
September 25-26, 2012	Interviews conducted with a number of individuals representing a variety of interests in the community including: government administration; health, wellness and social services; safety and protection services; business and economic development; and education and training	Socio-economic baseline data collection; documentation of expected Project benefits, Project concerns, and suggested mitigation measures.
February 13, 2013	General public	Sabina representatives participated in NIRB's scoping meeting for the Project and were available to the public for questions and information sharing.
February 14, 2013	General public	Radio Show - Project update and notice of upcoming Actua educational program for Kitikmeot youth.
April 25, 2013	General public	Public meeting - Project overview/update.
April 25, 2013	General public	Radio Show - Project update.
November 21, 2013	General public	Public meeting - Project overview/update & DEIS submission overview.
November 21, 2013	Taloyoak HTO	Project update.
November 21, 2013	Taloyoak Hamlet Council	Project update.
November 21, 2013	Taloyoak high school students	Project overview and discussion of future employment opportunities.
November 21, 2013	General public	Radio update.
January 20, 2014	General public	Career fair participation.
February 2014	Hamlet of Taloyoak	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
February 2014	Taloyoak HTO	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
March 28, 2014	General public	NIRB held community information sessions for the Project's DEIS and were available to the public for questions and information sharing. Note - Sabina representatives were unable to attend due to flight cancellations.
June 17, 2015	General public	Public meeting - Project update and FEIS submission overview.
June 17, 2015	Hamlet of Taloyoak	Project update and FEIS submission overview.
March 5, 2016	Hamlet of Taloyoak Taloyoak HTO	Emailed letter re: Sabina's FEIS submission.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
April 11-12, 2016	Hamlet of Taloyoak Representative Taloyoak HTO Representative	Representatives from the Hamlet of Taloyoak and Taloyoak HTO participated in meetings and a Back River Project site visit hosted by Sabina.
July 7, 2016	Taloyoak HTO	Project update re: NIRB final hearing report.
July 7, 2016	Hamlet of Taloyoak representatives	Project update re: NIRB final hearing report.
July 7, 2016	General Public	Public meeting - Project update re: NIRB final hearing report.
January 23, 2017	Hamlet of Taloyoak	Letter - Update on January 12, 2017 INAC Minister's decision and thank you for providing letter of support.
Kugaaruk		
June 18, 2012	General public	Public meeting - Project overview.
September 20-21, 2012	Interviews conducted with a number of individuals representing a variety of interests in the community including: government administration; health, wellness and social services; safety and protection services; business and economic development; and education and training	Socio-economic baseline data collection; documentation of expected Project benefits, Project concerns, and suggested mitigation measures.
February 11, 2013	General public	Sabina representatives participated in NIRB's scoping meeting for the Project and were available to the public for questions and information sharing.
February 11, 2013	General public	Radio Show - Project update and notice of upcoming Actua educational program for Kitikmeot youth.
April 26, 2013	General public	Public meeting - Project overview/update.
April 26, 2013	General public	Radio Show - Project update.
April 26, 2013	Kugaaruk Hamlet Council	Project overview/update.
November 22, 2013	General public	Public meeting - Project overview/update & DEIS submission overview.
November 22, 2013	Kugaaruk Hamlet Council	Project update.
November 22, 2013	Kugaaruk high school students	Project overview and discussion of future employment opportunities.
November 22, 2013	General public	Radio update.
January 22, 2014	General public	Career fair participation.
February 2014	Hamlet of Kugaaruk	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.
February 2014	Kugaaruk HTO	Letter - Update on January 2014 DEIS submission to NIRB and NWB. DEIS Plain Language Summary included.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
March 27, 2014	General public	NIRB held community information sessions for the Project's DEIS and were available to the public for questions and information sharing. Note - Sabina representatives were unable to attend due to flight cancellations.
June 16, 2015	General public	Public meeting - Project update and FEIS submission overview.
March 5, 2016	Hamlet of Kugaaruk Kugaaruk HTO	Emailed letter re: Sabina's FEIS submission.
April 11-12, 2016	Hamlet of Kugaaruk Representative Kugaaruk HTO Representative	Representatives from the Hamlet of Kugaaruk and Kugaaruk HTO participated in meetings and a Back River Project site visit hosted by Sabina.
July 6, 2016	Kugaaruk HTO	Project update re: NIRB final hearing report.
July 6, 2016	Hamlet of Kugaaruk	Project update re: NIRB final hearing report.
July 6, 2016	General Public	Public meeting - Project update re: NIRB final hearing report.
January 23, 2017	Hamlet of Kugaaruk	Letter - Update on January 12, 2017 INAC Minister's decision and thank you for providing letter of support.
Yellowknife / Other Locations in the Northwest Territories		
November 15, 2012	Yellowknives Dene First Nation representatives	Project overview.
November 16, 2012	General public	Public meeting - Project overview.
February 20, 2013	General public	Sabina representatives participated in NIRB's scoping meeting for the Project and were available to the public for questions and information sharing.
November 12, 2013	Tlicho Government / Kwe Beh Working Group representatives	Project overview.
November 13, 2013	Deninu K'ue First Nation representatives	Project overview.
November 13, 2013	General public	Public meeting - Project overview/update.
November 14, 2013	Yellowknives Dene First Nation representative (T. Slack)	Project update.
November 15, 2013	North Slave Métis Alliance representatives	Project overview.
January 24, 2013	Yellowknives Dene First Nation (Attn: Todd Slack)	Delivery of two USB memory sticks with full digital versions of Sabina's DEIS submission included on each.
January 24, 2013	Tlicho Government / Kwe Beh Working Group (Attn: Henry Zoe and Sonny Zoe)	Delivery of two USB memory sticks with full digital versions of Sabina's DEIS submission included on each.
January 24, 2013	North Slave Métis Alliance (Attn: Eric Binion)	Delivery of two USB memory sticks with full digital versions of Sabina's DEIS submission included on each.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
January 24, 2013	Deninu K'ue First Nation (Attn: Chief Louis Balsillie and Stephen Cuthbert)	Delivery of two USB memory sticks with full digital versions of Sabina's DEIS submission included on each.
April 1, 2014	General public	Sabina representatives participated in NIRB's community information sessions for the Project's DEIS and were available to the public for questions and information sharing.
May 8, 2014	Yellowknives Dene First Nation	Email update re: DEIS / NIRB regulatory process.
May 8, 2014	Tlicho Government / Kwe Beh Working Group	Email update re: DEIS / NIRB regulatory process.
May 8, 2014	North Slave Métis Alliance	Email update re: DEIS / NIRB regulatory process.
May 8, 2014	Lutsel K'e Dene First Nation	Email update re: DEIS / NIRB regulatory process.
May 8, 2014	Deninu K'ue First Nation	Email update re: DEIS / NIRB regulatory process.
May 8, 2014	Dene Nation	Email update re: DEIS / NIRB regulatory process.
July 24, 2014	Yellowknives Dene First Nation	Email update re: Sabina's DEIS IR responses.
July 24, 2014	Tlicho Government / Kwe Beh Working Group	Email update re: Sabina's DEIS IR responses.
July 24, 2014	North Slave Métis Alliance	Email update re: Sabina's DEIS IR responses.
July 24, 2014	Lutsel K'e Dene First Nation	Email update re: Sabina's DEIS IR responses.
July 24, 2014	Deninu K'ue First Nation	Email update re: Sabina's DEIS IR responses.
July 24, 2014	Dene Nation	Email update re: Sabina's DEIS IR responses.
July 25, 2014	North Slave Métis Alliance representative (Matt Hoover)	Phone call to discuss Sabina's DEIS Information Request responses and future regulatory timelines/requirements.
May 28, 2015	Yellowknives Dene First Nation	Emailed letter and notice of June 15, 2015 public meeting in Yellowknife.
May 28, 2015	Tlicho Government	Emailed letter and notice of June 15, 2015 public meeting in Yellowknife.
May 28, 2015	Deninu Kue First Nation	Emailed letter and notice of June 15, 2015 public meeting in Yellowknife.
May 28, 2015	North Slave Métis Alliance	Emailed letter and notice of June 15, 2015 public meeting in Yellowknife.
May 28, 2015	Lutsel K'e Dene First Nation	Emailed letter and notice of June 15, 2015 public meeting in Yellowknife.
June 15, 2015	General public	Public meeting - Project update and FEIS submission overview.
February 8, 2016	North Slave Métis Alliance	Project / FEIS update meeting.
March 5, 2016	Yellowknives Dene First Nation	Emailed letter re: Sabina's FEIS submission.
March 5, 2016	Tlicho Government / Kwe Beh Working Group	Emailed letter re: Sabina's FEIS submission.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
March 5, 2016	North Slave Métis Alliance	Emailed letter re: Sabina's FEIS submission.
March 5, 2016	Lutsel K'e Dene First Nation	Emailed letter re: Sabina's FEIS submission.
July 8, 2016	North Slave Métis Alliance	Project update re: NIRB final hearing report.
July 8, 2016	General Public	Public meeting - Project update re: NIRB final hearing report.
Other		
February 13-15, 2012	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Trade Show in Cambridge Bay.
March 28, 2012	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Socio-Economic Monitoring Committee meeting in Cambridge Bay.
April 16-19, 2012	Various community, government, and industry stakeholders participated	Sabina participated in the Nunavut Mining Symposium in Iqaluit.
September 25-27, 2012	Various community, government, and industry stakeholders participated	Sabina participated in the Nunavut Trade Show in Iqaluit.
October 30-31, 2012	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Stakeholders Meeting in Cambridge Bay to discuss training and labour market needs in the Kitikmeot Region.
November 13-15, 2012	Various community, government, and industry stakeholders participated	Sabina participated in the Yellowknife Geoscience Forum.
March 30, 2013	Various community, government, industry, and other stakeholders	Sabina issued the winter 2013 edition of its Project newsletter 'Back River News' via email and at various locations in the Kitikmeot communities.
February 11-13, 2013	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Trade Show in Cambridge Bay.
April 8-11, 2013	Various community, government, and industry stakeholders participated	Sabina participated in the Nunavut Mining Symposium in Iqaluit.
June 28, 2013	Various community, government, industry, and other stakeholders	Sabina issued the summer 2013 edition of its Project newsletter 'Back River News' via email and at various locations in the Kitikmeot communities.
September 12, 2013	Various community, government, and industry stakeholders participated	Sabina participated in a meeting on Community Readiness in the Kitikmeot Region, hosted by the Kitikmeot Inuit Association and Canadian Northern Economic Development Agency, in Cambridge Bay.
September 24-26, 2013	Various community, government, and industry stakeholders participated	Sabina participated in the Nunavut Trade Show in Iqaluit.
October 9, 2013	Various community, government, industry, and other stakeholders	Sabina provided an email update on the results of its pre-feasibility study for the Back River Project.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
October 18, 2013	Various community, government, and industry stakeholders participated	Sabina participated (via teleconference) in the Kitikmeot Stakeholders Working Group meeting in Cambridge Bay to discuss training and employment activities and opportunities in the Kitikmeot Region.
November 15, 2013	Various community, government, industry, and other stakeholders	Sabina issued the fall 2013 edition of its Project newsletter 'Back River News' via email and at various locations in the Kitikmeot communities.
November 19-21, 2013	Various community, government, and industry stakeholders participated	Sabina participated in the Yellowknife Geoscience Forum.
November 20-21, 2013	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Socio-Economic Monitoring Committee meeting in Cambridge Bay.
December 3, 2013	Various community, government, and industry stakeholders participated	Sabina participated (via teleconference) in the Kitikmeot Stakeholders Working Group meeting in Cambridge Bay to discuss training and employment activities and opportunities in the Kitikmeot Region.
January 22, 2014	Various community, government, industry, and other stakeholders	Sabina issued the spring 2014 edition of its Project newsletter 'Back River News' via email and at various locations in the Kitikmeot communities.
February 10-12, 2014	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Trade Show in Cambridge Bay.
February 12, 2014	Various community, government, industry, and other stakeholders	Sabina provided an email update on the DEIS conformity decision it received for the Back River Project.
February 18, 2014	Various community, government, and industry stakeholders participated	Sabina participated (via teleconference) in the Kitikmeot Stakeholders Working Group meeting in Cambridge Bay to discuss training and employment activities and opportunities in the Kitikmeot Region.
March 4, 2014	Various community, government, industry, and other stakeholders	Sabina provided an email update on the updated mineral resource estimate it produced for the Back River Project.
April 7-10, 2014	Various community, government, and industry stakeholders participated	Sabina participated in the Nunavut Mining Symposium in Iqaluit.
April 28, 2014	Various community, government, industry, and other stakeholders	Sabina provided an email update on recent agreements signed between Sabina and the KIA for the Back River Project.
June 5, 2014	Various community, government, and industry stakeholders participated	Sabina participated (via teleconference) in the Kitikmeot Stakeholders Working Group meeting in Cambridge Bay to discuss training and employment activities and opportunities in the Kitikmeot Region.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
October 7-9, 2014	Various community, government, and industry stakeholders participated	Sabina participated in the Nunavut Trade Show in Iqaluit.
October 22, 2014	Various community, government, and industry stakeholders participated	Sabina participated (via teleconference) in the Kitikmeot Stakeholders Working Group meeting in Cambridge Bay to discuss training and employment activities and opportunities in the Kitikmeot Region.
November 13-19, 2014	Various community and government stakeholders participated	Sabina participated in the Nunavut Impact Review Board's Technical Meeting and Pre-Hearing Conference for the Back River Project in Cambridge Bay.
November 25-27, 2014	Various community, government, and industry stakeholders participated	Sabina participated in the Yellowknife Geoscience Forum.
January 13, 2015	Various community, government, industry, and other stakeholders	Email update to Sabina email distribution list re: environmental assessment progress and anticipated FEIS submission.
January 27, 2015	Various community, government, industry, and other stakeholders	Sabina issued the winter 2015 edition of its Project newsletter 'Back River News' via email and at various locations in the Kitikmeot communities.
February 4, 2015	Various government and KIA representatives participated	Sabina participated in a meeting in Cambridge Bay to establish a Terms of Reference for the Back River Socio-Economic Monitoring Committee Working Group.
February 9-11, 2015	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Trade Show in Cambridge Bay.
April 13-16, 2015	Various community, government, and industry stakeholders participated	Sabina participated in the Nunavut Mining Symposium in Iqaluit.
April 21-23, 2015	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Mayors' Conference in Cambridge Bay.
September 14, 2015	Various community, government, industry, and other stakeholders	Email update to Sabina email distribution list re: Initial Project Feasibility Study.
November 3-4, 2015	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Socio-Economic Monitoring Committee meeting in Cambridge Bay.
December 9, 2015	Various community, government, industry, and other stakeholders	Email update to Sabina email distribution list re: FEIS submission.
February 9, 2016	Selected youth from the Kitikmeot Region	Sabina met with selected youth from the Kitikmeot Region who were participating in the Kitikmeot Trade Show, to discuss education and career opportunities.
February 9-10, 2016	Various community, government, and industry stakeholders participated	Sabina participated in and presented a Project update at the Kitikmeot Trade Show in Cambridge Bay.

Appendix A. Record of Meetings and Major Correspondence with Community and Stakeholder Groups

Date	Individual(s) / Organization	Type of Activity
February 17, 2016	Various community, government, industry, and other stakeholders	Sabina issued the winter 2016 edition of its Project newsletter 'Back River News' via email and at various locations in the Kitikmeot communities.
April 4-6, 2016	Various community, government, and industry stakeholders participated	Sabina participated in the Nunavut Mining Symposium in Iqaluit.
April 19-21, 2016	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Mayors' Conference in Cambridge Bay.
April 25-30, 2016	Various community and government stakeholders participated	Sabina participated in the Nunavut Impact Review Board's Final Hearing for the Back River Project in Cambridge Bay.
November 15-17, 2016	Various community, government, and industry stakeholders participated	Sabina participated in the Yellowknife Geoscience Forum in Yellowknife.
November 30-December 1, 2016	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Socio-Economic Monitoring Committee meeting in Cambridge Bay.
December 2, 2016	Back River Socio-Economic Monitoring Working Group Members	Sabina participated in a Back River Socio-Economic Monitoring Working Group meeting in Cambridge Bay.
February 6-8, 2017	Various community, government, and industry stakeholders participated	Sabina participated in the Kitikmeot Trade Show in Cambridge Bay.