

Community Consultation/Communication Log - Kahuna Property - Solstice Gold Corp. (including Dunedin historical consultation on the properties)Updated: April 25, 2021

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2015-07-14		In-Person	KIA	KIA: Luis Manzo (Director of Lands), Veronica Connelly (Lands Administrator) Dunedin - Alan Barry Laboucan, Chris Taylor, Bob Singh	Meeting to discuss the companies work plan for 2015 program. Commitment to consult with local stakeholders during further planning and permit submissions		
2015-07-14		Email	INAC	INAC: Christine Wilson (Resource Management Officer)	Scope of 2015 field program and procedures for future permitting requirements should the 2015 field program justify additional future work.		
2016-03-10	12:37 PM	Email	KIA	KIA: Luis Manzo (Director of Lands), Jeff Tulugak (Land Use Inspector) Dunedin: Denise Lockett (Consultant)	Denise Lockett informing that she will be assisting Dunedin with consultation advice and services and requests advice from the KIA if it would be appropriate to hold meetings in Rankin Inlet and Chesterfield Inlet during the week of April 11 or if they are aware of any conflicts.		
2016-03-14	9:22 AM	Email	Chesterfield Inlet KIA	Chesterfield Inlet: Hamlet, HTO Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO) Dunedin: Denise Lockett (Consultant)	Denise Lockett informing that she will be assisting Dunedin with consultation advice and services and attempt to schedule in-person meetings between herself, Dunedin, the Hamlet, KIA and HTO in Chesterfield Inlet on Wednesday April 13. Offered separate meetings for the HTO and/or the CLARC if interested and double checking for potential community activities conflicts.		
2016-03-14		Email	Rankin Inlet KIA	Rankin Inlet: Hamlet, HTO, KIA Dunedin: Denise Lockett (Consultant)	Denise Lockett informing that she will be assisting Dunedin with consultation advice and services and attempt to schedule in-person meetings between herself, Dunedin, the Hamlet, KIA and HTO in Chesterfield Inlet on Wednesday April 12. Offered separate meetings for the any staff or Councillors of the Hamlet, KIA, HTO and/or the CLARC if interested and double checking for potential community activities conflicts. Requested recommendations for a translator/equipment.		
2016-03-30	8:12 AM	Email	Rankin Inlet KIA	Rankin Inlet: SAO, HTO KIA: Luis Manzo (Director of Lands), Jeff Tulugak (Land Use Inspector)	Invitation to the community meeting on April 13 at 7 pm at the Inns North Boardroom. Requested recommendations for a translator.		
2016-03-30	8:37 AM	Email	Chesterfield Inlet KIA	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO) (Copied to Chesterfield Inlet Hamlet and HTO)	Valerie Ipkarnerk informed Denise Lockett that the CLARC Committee met in January of 2016 regarding the Dunedin land use applications and they did not approve the project proposal as currently submitted.		
2016-03-30	9:14 AM	Email	KIA	KIA: Jeff Tulugak (Land Use Inspector)	Jeff Tulugak informing Denise Lockett that he is attempting to help coordinate the meetings with the HTO's and CLARC's, but that the HTO's may have conflicting Polar Bear meetings and he will inform her when more information is known.		
2016-03-30	9:17 AM	Email	Chesterfield Inlet KIA	KIA: Jeff Tulugak (Land Use Inspector) (Copied to Chesterfield Inlet Hamlet and HTO)	Denise Lockett responding to Jeff Tulugak thanking him for his assistance and informing him that there appears to be a lot of interest from Chesterfield Inlet, the KIA CLO CLARC and the HTO so coordinating so all can attend would be beneficial.		
2016-03-30	9:20 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO), (Copied to Luis Manzo, Chesterfield Inlet Hamlet and HTO)	Denise Lockett responding to Valerie Ipkarnerk clarifying that the company understands the CLARC met and made a decision on the Project before getting a chance to speak with the company and that they feel it would be beneficial for all involved to meet together to discuss. Requests a list members that may be attending the meeting.		
2016-03-30	9:28 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Rick Van Horne (SAO) (Copied to Chesterfield Inlet HTO and KIA)	Rick Van Horne informed Denise Lockett that the chambers have been booked for the meeting and he is forwarding the communication to the Mayor. He also mentions he will be unable to attend the meeting but he can contact the Mayor or Lillian Simik (Finance Officer).		
2016-03-30	9:33 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	HTO informing Denise Lockett that the directors have been notified of the Dunedin's arrival dates.		
2016-03-30	2:25 PM	Email	Chesterfield Inlet	Chesterfield Inlet: Rick Van Horne (SAO) (Copied to Chesterfield Inlet HTO and KIA)	Rick Van Horne informs Denise Lockett the Hamlet chambers are booked for the 12th and request another date.		
2016-03-30	2:27 PM	Email	Chesterfield Inlet	Chesterfield Inlet: Rick Van Horne (SAO) (Copied to Chesterfield Inlet HTO and KIA)	Denise Lockett informs Rick Van Horne that the Hamlet gym is booked as the new meeting location.		
2016-03-30	3:28 PM	Email	Chesterfield Inlet	Chesterfield Inlet: MIA, KIA, Hamlet, HTO (Copied to KIA: Luis Manzo, Jeff Tulugak)	Denise Lockett provides poster advertising the meeting with Dunedin on Tuesday April 12 in Chesterfield Inlet at the Hamlet gymnasium and expresses the companies intention to talk to everyone who has concerns regarding the project proposal and willingness to work together. Ms. Lockett also request assistance in finding a translator for the meeting.		
2016-03-30	3:35 AM	Email	Rankin Inlet	Rankin Inlet: KIA, HTO, Hamlet, MLA (Copied to KIA: Luis Manzo, Jeff Tulugak)	Denise Lockett provides poster advertising the meeting with Dunedin on Wednesday April 13 in Rankin Inlet at the Turaarvik Inns North boardroom. and expresses the companies intention to talk to everyone who has concerns regarding the project proposal and willingness to work together. Ms. Lockett also request assistance in finding a translator for the meeting.		
2016-03-31	6:47 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk informs Denise Lockett there are formatting issues with the poster.		
2016-03-31	8:53 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Denise Lockett informs Valerie Ipkarnerk that the poster will be fixed immediately.		
2016-03-31	7:01 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk informs Denise Lockett when the formatting of the poster is fixed she will fax it to a number of public locations.		
2016-03-31	11:10 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO) Chesterfield Inlet: Hamlet, HTO	Denise Lockett sent Valerie Ipkarnerk the reformatted poster.		
2016-04-01	8:55 AM	Email	KIA	KIA: Jeff Tulugak (Land Use Inspector) (Copied to Chesterfield Inlet Hamlet and HTO)	Jeff Tulugak requests from Denise Lockett a meeting date and time when they are at the Nunavut Mining Symposium.		
2016-04-01	10:55 AM	Email	KIA	KIA: Jeff Tulugak (Land Use Inspector)	Denise Lockett confirms to Jeff Tulugak her arrival date and time and requests to meet before the Nunavut Mining Symposium icebreaker.		
2016-04-01	9:12 AM	Email	KIA	KIA: Jeff Tulugak (Land Use Inspector)	Jeff Tulugak confirms to Denise Lockett the meeting will work and Luis Manzo will be in attendance.		
2016-04-01	9:15 AM	Email	KIA	KIA: Jeff Tulugak (Land Use Inspector)	Jeff Tulugak informs Denise Lockett that he is attempting to include Raymond Ningeocheak (Vice President) will be able to attend the meeting and they will try to assist in finding a translator.		
2016-04-01	11:42 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Rick Van Horne (SAO)	Rick Van Horne requests from Denise Lockett confirmation that the meeting is booked for the Tuesday April 12 in Chesterfield Inlet at the Hamlet gymnasium		
2016-04-01	3:35 PM	Email	Chesterfield Inlet	Chesterfield Inlet: Rick Van Horne (SAO)	Denise Lockett confirms to Rick Van Horne that the meeting is booked for the Tuesday April 12 in Chesterfield Inlet at the Hamlet gymnasium, but still needs assistance hiring a translator?		
2016-04-01	11:49 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Rick Van Horne (SAO)	Rick Van Horne notifies Denise Lockett that translators are difficult to find in the community and provides one potential translators contact information.		
2016-04-01	12:07 PM	Email	KIA	KIA: Jeff Tulugak (Land Use Inspector)	Jeff Tulugak informs Denise Lockett that Ukkuksalik Park Management committee will be meeting in Chesterfield Inlet from April 11 to 15 and that it may cause a shortage of accommodations.		
2016-04-01	2:07 PM	Email	KIA	KIA: Jeff Tulugak (Land Use Inspector)	Jeff Tulugak informs Denise Lockett that he has looked into the hotel availability and there are rooms available.		
2016-04-04	12:45 PM	Email	KIA	KIA: Jeff Tulugak (Land Use Inspector)	Jeff Tulugak informs Denise Lockett that he will not be able to make that meeting in Iqaluit that afternoon as there flight was cancelled due to a blizzard, but that Luis Manzo is in Iqaluit.		
2016-04-06	8:07 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk requests to Denise Lockett the Chesterfield Inlet meeting be moved to the week of April 18th as there is a lack of accommodations due to the Ukkuksalik National park meeting which will prevent a number of people from being able to attend.		
2015-04-06	10:15 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Denise Lockett informs Valerie Ipkarnerk that she was able to book accommodations and inquires if the KIA CLARC, HTO and Hamlet will be attending the Ukkuksalik National park meeting.		
2016-04-06	8:36 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk reiterates to Denise Lockett that people cannot book at the hotel during that week to attend the meeting as there is limited space.		
2016-04-06	10:39 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Denise Lockett request clarification from Valerie Ipkarnerk if the people who are not able to book accommodations are those attending the Ukkuksalik National park meeting.		
2016-04-06	8:49 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk informs Denise Lockett that there is no room at the hotel for others that want to attend the Dunedin meeting.		
2016-04-06	10:59 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Denise Lockett informs Valerie Ipkarnerk that she will inform Dunedin but rescheduling the trip may be difficult due to the plane tickets not being refundable and offers to help the situation by sharing the hotel rooms with other guests.		
2016-04-06	11:28 AM	Email	KIA	KIA: Brenda Osmond (Land Administrator)	Brenda Osmond informs Denise Lockett that she was unable to book accommodations for the KIA staff for the Dunedin meeting.		
2016-04-07	10:00 AM	In-Person	KIA	KIA: Luis Manzo (Director of Lands)	Brief meeting in Iqaluit with Denise Lockett. Luis commented that caribou would be the major issue at the upcoming meetings in Chesterfield Inlet and Rankin Inlet.		
2016-04-11	11:47 AM	Email	Chesterfield Inlet	Chesterfield Inlet: HTO, Hamlet Rankin Inlet: HTO, Hamlet Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Denise Lockett provides Dunedin news release regarding response to NIRB screening decision.		
2016-04-11	8:46 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk requests confirmation the Dunedin meeting is still scheduled for the next day (April 12, 2016) at 7PM.		
2016-04-11	9:26 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Lillian Simik (Hamlet Finance Officer)	Lillian Simik requests confirmation the Dunedin meeting is still scheduled for the next day (April 12, 2016) at 7PM.		
2016-04-11	11:45 AM	Email	Chesterfield Inlet	Chesterfield Inlet: HTO, Hamlet, Lillian Simik (Hamlet Finance Officer) Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO), Luis Manzo (Director of Lands), Brenda Osmond (Land Administrator), Jeff Tulugak (Land Use Inspector)	Denise Lockett confirms the meeting is still scheduled and requests assistance to advertise the meeting and find a translator.		
2016-04-11	9:34 AM	Email	Chesterfield Inlet	Chesterfield Inlet: HTO, Hamlet, Lillian Simik (Hamlet Finance Officer) Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO), Luis Manzo (Director of Lands), Brenda Osmond (Land Administrator), Jeff Tulugak (Land Use Inspector)	Bob Singh informs that Chris Taylor of Dunedin and Denise Lockett are travelling to Chesterfield with limited access to email and confirms all meetings are scheduled to proceed and provides his contact information in the event he can assist.		
2016-04-11	6:55 AM	Email	KIA	KIA: Luis Manzo (Director of Lands)	Luis Manzo informs Denise that he will not be able to attend the meeting due to cancelled flights due to a storm in Iqaluit and that Craig Beardsall (Land Use Inspector) will be representing KIA.		
2016-04-12	6:58 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, HTO Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Denise Lockett confirms the meeting is still scheduled and requests Valerie Ipkarnerk advertise the meeting on the radio and request the assistance of a translator.		
2016-04-12	6:40 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk confirms she will advertise on the radio and request the assistance of a translator.		
2016-04-12	7:39 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk informs Denise Lockett that an elder called the office after the radio announcement regarding the public meeting and requested that Dunedin bring in a translator to interpret during the public meeting.		
2016-04-12	10:15 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Denise Lockett requests from Valerie Ipkarnerk suggestions for translators, but is concerned about bringing in someone with no available accommodations.		
2016-04-12	10:18 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk suggests to Denise Lockett a potential translator and informs that the Ukkuksalik National park meeting was cancelled and there is accommodations available.		
2016-04-12	12:00 PM	Phone Call	Chesterfield Inlet	Chesterfield Inlet: local radio station	Denise Lockett for a reminder notice of the Dunedin meeting.		
2016-04-12	4:00 PM	In-Person	Chesterfield Inlet	Chesterfield Inlet Hamlet: David Kattegatsiak (CEDO)	Informal meeting between Chris Taylor, Denise Lockett and David Kattegatsiak regarding business opportunities and introduction to the project, with reminder of the meeting at 7:00pm.		
2016-04-12	7:00 PM	In-Person	Chesterfield Inlet	Chesterfield Inlet Public Meeting, Philippa Aggar, Jobie Mike, Harry Aggar (Hamlet Councillor and HTO), Elisha, Andre Tautu, Elizabeth Tautu, Luke Aggar, P Sharp, Marlene M. Leo Mimiialik, Donna, Pauline K, Peter Sr. Kattegatsiak (KIA Director, Hamlet Councillor), Valerie Ipkarnerk (KIA CLO), Leonie Mimiialik, Sapa, E Papak, William Angotingour, Jimmy Krako (Deputy Mayor), Flora, David Kattegatsiak (CEDO)	DL: introduction of Chris Taylor to speak to the company about the project and address concerns raised to the NIRB CT: power point presentation (digital copy provided to KIA, HTO, Hamlet, CEDO) Chris apologized to everyone in attendance and said that the company got off on the wrong foot. He explained that he had hired someone to help with community consultation, and apparently the person didn't contact any stakeholders. Chris asked those in attendance if they had been contacted by the person and was told no, that they hadn't. (Valerie and Peter both said that they hadn't heard from him). He further mentioned that Denise Lockett had been retained in March to help the company. He then went on through the presentation to provide everyone with background on the company, the project, the proposed Wildlife and Environment Monitoring and Mitigation Program, and plans going forward. Jimmy: were the wildlife monitors hired out of Rankin Inlet? CT: yes, but this year we would like to hire them out of Chesterfield Inlet. People here know the land better than we do! Jimmy: do the diamonds with different colors have different values? CT: yes, some are more rare. Explained sampling methods, review of previous data from Shear exploration etc. DL: no work is done on a project without the communities approval. Every step of exploration e.g., drilling and perhaps becoming a mine; the community is consulted with, advice is sought, and mitigation measures are agreed on. CT: we need to talk about the abandoned Shear Minerals camp at Josephine Lake. We are aware of your concerns and Dunedin is not exploring in that area, and is not going to use the camp. The area that Dunedin plans to explore on is a lot smaller than the ground that Shear Minerals held. We hope to take someone like Peter Kattegatsiak with us out on the land to show us what we need to avoid. We will also have an archaeological assessment done of areas that we hope to drill on - prior to any disturbance. PK: any burial sites? CT: not that we are aware of. The archaeologist will work with the GN to make sure that all information is reported and recorded. The GN doesn't have a map for companies conducting mineral exploration that shows areas to avoid. AT: There are always historical sites (works for the Inuit Heritage Trust), the Josephine River is a char river and so is Josephine Lake. CT: We need your advice on how to avoid having an impact to wildlife. AT: It was a nice camp until they abandoned it, there are fuel caches there too. Leo: Before Shear set up the camp they should have made an agreement that it would be cleaned up. Companies come in and say they are having meetings with Hamlet etc. Should have more input from HTO too. (health break) Draw for prizes. Look at maps and rocks as well as diamonds. Thanks for coming out and commit to coming back before exploration starts.		
2016-04-12	9:11 PM	Email		Chesterfield Inlet: Peter Kattegatsiak (KIA Director, Hamlet Councillor)	Peter Kattegatsiak send Chris Taylor of Dunedin and Denise Lockett contact information and requests to be in contact regarding to the proposed explorations sites discussed at the Chesterfield Inlet meeting.		

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2016-04-12	9:31 PM	Email		Chesterfield Inlet: Peter Kattegatsiak (KIA Director, Hamlet Councillor)	Chris Taylor confirms to Peter Kattegatsiak Dunnedin's commitment to working with the KIA and commits to being available anytime to discuss questions or concerns regarding the project and would like to discuss the Shear camp when possible.		
2016-04-13	11:10 AM	Email		Chesterfield Inlet: Peter Kattegatsiak (KIA Director, Hamlet Councillor)	Chris Taylor informs Denise Lockett and Peter Kattegatsiak that it would be ideal to keep a direct line of communication going with Peter where he can be informed with maps and information for proposed work prior to field programs. Dunnedin is committed to using his knowledge of the land and what areas to avoid and when discussions or meetings with other local parties should be initiated again. Mt. Taylor also requested recommendations for two wildlife monitors from Chesterfield Inlet for four weeks in the summer.		
2016-04-13	2:01 PM	Email		MLA's Rankin Inlet North/Chesterfield Inlet, Rankin Inlet South/Whale cove	Denise Lockett sending reminder of the meeting at the Turarvik Inns North in Rankin Inlet at 7 p.m. to discuss the proposed project and get input from the community and requests assistance in finding a translator.		
2016-04-13		Phone Call		Rankin Inlet: local radio station	Denise Lockett reminds of public meeting.		
2016-04-13	4:00 PM	Email		Chesterfield Inlet: Peter Kattegatsiak (KIA Director, Hamlet Councillor)	Peter Kattegatsiak informs Chris Taylor and Denise Lockett that he is willing to assist in project planning and will request assistance from others in areas he is not as familiar with or that might be of important cultural significance.		
2016-04-13	4:30 PM	In-Person		KIA: Luis Manzo (Director of Lands), Brenda Osmond (Land Administrator), Craig Beardsall (Land Use Inspector)	Meeting with Chris Taylor and Denise Lockett to discuss the meeting in Chesterfield Inlet and how Dunnedin can support clean up of the abandoned Shear Minerals exploration camp. Luis Manzo committed to sharing a proposal with Dunnedin and both will work on a MOU.		
2016-04-13	7:00 PM	In-Person		Rankin Inlet Public Meeting: Hamish Tatty, Mayor Bob Janes, MLA Tommy Sammurtok (Rankin Inlet North/Chesterfield Inlet), MLA Alex Sammurtok (Rankin Inlet South/Whale Cove) Johnny (Translator), Robert Connolly (GN ED&T)	Public meeting, presentation, discussion regarding Manitoba/Kivalliq Region road route, CT: thanks everyone for coming. Only a few people but glad that those that did come out and here. Power point presentation discussing history of project, who DVI is, proposed Wildlife and Environment Mitigation and Monitoring Measures, and plan going forward. Johnny: will the proposed clean up of Shear's abandoned camp go out for tender? There are lots of people here that can be involved in it. CT: its up to the KIA. TS: with what you have found so far, and your exploration program this summer, if the project proves to be viable, when will it become a mine? CT: long way off. That's why we applied for a multi-year exploration program, so we can continue to explore and prove it up. RC: Glad the company has come in and is sensitive to previous exploration activities. There is a ton of expertise in the communities such as Hamish Tatty. Lots of knowledge is the communities. Chesterfield Inlet is building an access road to Josephine Lake with monies made available through GN ED&T. With more roads being built (Meladine road), what does it mean to the company? CT: it helps to make the money raised on the stock market go further. Helicopter's cost a lot of money, and if you take that out of the equation, it helps get more exploration done on a project. We can hire more local people and there is a massive reduction in capital cost. You never know, maybe the kimberlite could be processed at Meladine! RC: the CEDO here in Rankin Inlet (Kandace Kusugak) and the one in Chesterfield Inlet (David Kattegatsiak) have copies of the maps and a lot of information on companies available. CT: thanks for information and for everyone coming out. Since no one needed translation, CO-op gift certificates were given to Johnny. Will come by Robert Connolly's office in the am to get information. Promise to come back and keep everyone informed. Looked at maps, kimberlite and diamonds!		
2016-04-14	8:52 AM	Email		Chesterfield Inlet: Peter Kattegatsiak (Hamlet Council/ KIA Director for Chesterfield Inlet)	Chris Taylor thanks Peter Kattegatsiak for his assistance and schedules a call for the next Monday or Tuesday.		
2016-04-14	9:30 AM	In-Person		GN: Robert Connolly (Acting Director, Economic Development and Transportation)	Meeting to discuss proposed Manitoba/NU road and get copies of maps. Met Tommy Bruce with ED&T who has a list of businesses in the Kivalliq Region.		
2016-04-14	10:23 AM	Email		Tom Sammurtok (MLA Rankin Inlet North/Chesterfield Inlet)	Tom Sammurtok praises Denise Lockett and Chris Taylor for the good presentation and meeting in Chesterfield Inlet and states his appreciation that the that the community seems to be receptive to the plan that Dunnedin is working on for future activities.		
2016-04-15	8:40 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Chris Taylor expresses appreciation to Valerie Ipkarnerk for the attending the Chesterfield Inlet meeting and all the consideration made while recognizing the process was not completed in the manner which she would have preferred, apologized for any indiscretion and committed to better communication and cooperation in the future. Mr. Taylor also informed that he and Denise met with Luis Manzo from the KIA to discuss how Dunnedin can assist with Shear Camp clean up and that he will be providing an official letter that Luis can accept formally on behalf of the KIA. In addition Mr. Taylor requests input to incorporate into the modified landuse applications and that Dunnedin is committed to bringing someone from Chesterfield Inlet out to the Project before the project commences to help identify and areas to avoid.		
2016-04-15	10:20 AM	Email		KIA: Luis Manzo (Director of Lands)	Chris Taylor thanks Luis Manzo for the meeting on Wednesday and commits to sending a letter expressing Dunnedin's commitment to help clean up the Shear Camp in the next few days.		
2016-04-15	11:22 AM	Phone Call	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk responds to Chris Taylor and informs him that she discussed the meeting with Luis Manzo as he was not able to attend and she was pleased Dunnedin was able to travel to the community to address the project and issues relating to engagement. Ms. Ipkarnerk requested in the future the Mayor Barrie Aggark (also the chairperson for the HTO) be notified in advance to ensure he is adequately informed. Ms. Ipkarnerk also reiterated that Peter Kattegatsiak is also with the Hamlet Council so he may be able to speak a bit about the public meeting that Dunnedin held and did a good job of.		
2016-04-18		Phone Call	Chesterfield Inlet	Chesterfield Inlet: Peter Kattegatsiak (KIA Director, Hamlet Councillor) Dunnedin: Chris Taylor	Discussion regarding Mr. Kattegatsiak going out to site before field program commencement and provides a replacement name if he is unavailable. Mr. Kattegatsiak also recommends Dunnedin return to the community prior to the summer program ensuring more of the HTO will be attendance by informing them well in advance.		
2016-04-18	12:31 PM	Phone Call	Chesterfield Inlet	Chesterfield Inlet: Barrie Aggark (Mayor & HTO chair)	Barrie Aggark requests from Denise Lockett for to schedule a call with Chris Taylor as he was unable to meet him in Chesterfield Inlet.		
2016-04-18	1:04 AM	Email	Chesterfield Inlet	Chesterfield Inlet: HTO, SAO, KIA	Denise Lockett provides apologies that Mayor and HTO President Barrie Aggark was not able to attend the Chesterfield Inlet meeting and provides a copy of the presentation that can be shared with Hamlet Council and HTO members. Ms. Lockett requests advice on when would be a good time to schedule another meeting in the community to meet with the HTO?		
2016-04-18	1:09 AM	Email		Rankin Inlet MLA's, Hamlet, HTO, KIA, GN ED&T	Denise Lockett provides a copy of the presentation that can be shared with those who were unable to attend the Rankin Inlet meeting. Ms. Lockett requests advice on when would be a good time to schedule another meeting in the community?		
2016-04-19	9:30 AM	Phone Call	Chesterfield Inlet	Chesterfield Inlet: Barrie Aggark (Mayor & HTO chair) Dunnedin: Chris Taylor, Denise Lockett	Attempted arranged phone call to discuss project and next visit to meet with Mayor/Council and HTO - no answer/no answering machine		
2016-04-19	9:35 AM	Phone Call	Chesterfield Inlet	Chesterfield Inlet Hamlet Dunnedin: Denise Lockett	Attempt to find Mayor at Hamlet office. Left message to let Mr. Aggark know that Dunnedin is trying to reach him.		
2016-04-21	9:30 AM	Phone Call	Chesterfield Inlet	Chesterfield Inlet Hamlet	Attempt to find Mayor at Hamlet office and at home. Left message to let Mr. Aggark know that Dunnedin is trying to reach him.		
2016-04-25	9:37 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet/ HTO	Denise Lockett requests assistance to speak with Mr. Aggark to arrange a meeting with Mayor and Council as well as the HTO to discuss draft caribou disturbance mitigation measures plan.		
2016-04-26	9:44 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	HTO requests Denise provide a number she can be reached at and they will facilitate the call.		
2016-04-26	11:45 AM	Phone Call	Chesterfield Inlet	Chesterfield Inlet HTO	Denise Lockett explains meeting and that HTO and Hamlet as well as KIA members were in attendance. Would like to get support and need to involve Mayor/HTO President. Arranged for Chris Taylor to call and speak with him tomorrow.		
2016-04-27	8:00 AM	Phone Call		Chesterfield Inlet: Barrie Aggark (Mayor & HTO chair) Dunnedin: Chris Taylor, Denise Lockett	Discussion regarding working with community on Wildlife and Environment Monitoring and Mitigation Plan. Mr. Aggark advised Dunnedin to come back to the community in early June so people will be in the community.		
2016-04-27	8:49 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA, HTO, copy KIA Rankin Inlet	Denise Lockett discussed setting up a meeting with Mayor/Council, HTO and KIA CLARC to discuss the proposed Wildlife and Environment Monitoring and Mitigation Plan and get advice on suggested changes or additions to incorporate. Ms. Lockett reiterates Dunnedin will continue to work with the KIA to make sure that the abandoned Shear Camp at Josephine Lake is cleaned up.		
2016-04-27	9:11 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	HTO informed Denise Lockett the dates for the next meeting are approved by Mayor Barrie Aggark.		
2016-05-09	2:11 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA, HTO	Denise Lockett informs all that following the recent telephone discussions with Mayor Barrie Aggark and the meeting in Chesterfield Inlet, it has been suggested that Chris Taylor and her return to the community on June 7 to meet with Mayor/Council, the KIA CLARC and the HTO to discuss the proposed work activities, and come to agreement with the Wildlife and Environment Monitoring and Mitigation Plan and requests response to confirm if the dates work for all and to get assistance in acquiring a translator for the meeting and whether they might be any other expected costs to budget.		
2016-05-09	2:58 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Rick Horne responds that June 7th is the afternoon for the regular Hamlet council meeting and that he will check with the Mayor to see if the date can be changed.		
2016-05-09	6:04 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Denise Lockett suggests to Rick Horne is the date cannot be changed then perhaps Dunnedin could be on the agenda for a project intro with a larger meeting in the evening to go over the mitigation plan.		
2016-05-10	4:48 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Rick Horne responds that Denise Lockett's request may work, keeping in mind that delegates to a council meeting only have 15 minutes to present.		
2016-05-10	5:58 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Denise Lockett responds that Dunnedin could plan for 15 minutes.		
2016-06-01	9:08 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA, HTO,	Denise Lockett informs that as a result of the court party being in Chesterfield Inlet at the same time there is available accommodations and the new proposed meeting date is June 9. Ms. Lockett requests Rick Horne book the hamlet chambers for the meeting and confirm if the Mayor and Council can attend. Ms. Lockett also requests to Valerie Ipkarnerk if they can meet with the CLARC and the HTO during the day if they cannot all attend the evening meeting.		
2016-06-01	7:58 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Rick Horne informs Denise Lockett the hamlet chambers have been booked for June 9th.		
2016-06-01	7:19 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk responds that all the CLARC should be able to attend the meeting in the afternoon, with the exception of the youth rep as he works for the government.		
2016-06-06	8:53 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA, HTO	Denise Lockett informs that herself and Chris Taylor will be travelling to Rankin Inlet on Wednesday, June 8 and will be in Chesterfield Inlet on Thursday and that the Hamlet Chambers are booked for the Thursday meeting so all interested community members, KIA CLARC, HTO, as well as Mayor and Council can attend and provide input on the Wildlife and Environment Monitoring and Mitigation Plan. Ms. Lockett requests assistance for a translator.		
2016-06-06	7:14 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Rick Horne informs Denise Lockett there has been a tragedy in the community and the Mayor is out of town due to a death in his family and recommends rescheduling the meeting.		
2016-06-07	6:45 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk informs Denise Lockett that she will not be attending the meeting as she has to work and as Peter Kattegatsiak is with Council and sitting Chair for the CLARC committee he likely will not attend as well. In addition the Elder Representative also lost a family member in Arviat so she will be out of town. Funeral services may also be on the 9th so she suggest to postpone the meeting. Ms. Ipkarnerk also states the CLARC met in Chesterfield Inlet already on May 31 and she will be on holidays from June 13 until July 4.		
2016-06-07	8:52 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Denise Lockett send condolences to the entire community, inquires if the CLARC approved Dunnedin's revised project proposal at the meeting and states that she may be able to come to the community next week without Chris Taylor if that would be better.		
2016-06-07	9:00 AM	Email	Chesterfield Inlet	Valerie Ipkarnerk	Valerie Ipkarnerk informs Denise Lockett that the CLARC Committee approved Dunnedin's project proposal with terms and conditions that the Shear Camp site be cleaned and that if Ms. Lockett comes to the Community the next week as she will be on holidays the CLARC will not be informed.		
2016-06-07	7:44 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Rick Horne requests Denise Lockett reschedule the meeting with Lillian Simik (Finance Officer).		
2016-06-07	9:49 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Denise Lockett responds to Rick Horne that she will reschedule for when the mayor will be in the community.		
2016-06-07	8:36 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Rick Horne responds to Denise Lockett that it is anticipated that the Mayor will be back in the community the next week.		
2016-06-08	8:37 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne, Finance Officer Lillian Simik, KIA CLO Valerie Ipkarnerk, KIA Rankin Inlet, HTO, MLA	Denise Lockett again expresses condolences to all for the tragic loss in the community and informs that they have cancelled the plans to come into the community that week and that Chris Taylor is determining if he can reschedule to come at another date. The proposed plan is then for Ms. Lockett to travel to the community on Tuesday June 14 and although Valerie Ipkarnerk will be on holidays, the CLARC has already discussed and approved the Dunnedin project proposal. Ms. Lockett reiterates that Dunnedin would like to invite all interested people to meet to discuss the Wildlife and Environment Monitoring and Mitigation Plan, including the Mayor, Council Members and staff and the HTO.		
2016-06-08	8:41 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Ms. Lockett requests advice to whether the meeting should be held during the day, the evening or both and if she should plan to bring a translator from Rankin Inlet.		
2016-06-08	8:48 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Rick Horne	Rick Horne responds that that the Mayor may not be back in the community by Tuesday and suggests waiting to reschedule until Ms. Lockett has a chance to discuss with the Mayor.		
2016-06-08	8:47 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Denise Lockett responds she will try to rearrange other commitments to be flexible.		
2016-06-08	8:51 AM	Email	Chesterfield Inlet	Chesterfield Inlet: Valerie Ipkarnerk (KIA CLO)	Valerie Ipkarnerk informs Denise Lockett that the CLARC recommends local community members be hired to complete the clean up of the Shear Camp and she will email the CLARC meeting minutes.		
2016-06-10		Letter		KIA: Luis Manzo (Director of Lands)	Valerie Ipkarnerk sends Denise Lockett the minutes from the May 31, 2016 CLARC meeting.		
2016-06-10	11:15 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	Chris Taylor submission of Formal letter to the KIA regarding Dunnedin's formal support for the KIA's upcoming efforts to clean up the mineral exploration camp located at Josephine Lake that was abandoned by Shear Minerals while Dunnedin's exploration crews are operating in the area, and that further assistance might also be possible in terms of transportation of material from the camp to Chesterfield Inlet or Rankin Inlet by air or ground depending on the timing of operations.		
2016-06-10	11:25 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	Informing Denise Lockett that Mayor Barrie Aggark is out of town to attend a funeral the next day and they are unaware of when he will return.		
2016-06-10	11:49 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	Denise Lockett responds that they will attempt to contact the Mayor the next week by phone.		
2016-06-13	12:15 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet previous SAO Rick Horne	Informing Denise Lockett they will let her know when he is back in the community.		
2016-06-13	12:20 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet previous SAO	Rick Horne informs Denise Lockett that he is not in Chesterfield Inlet and to contact Lillian Simik acting SAO.		
2016-06-17	8:00 AM	Phone Call	Chesterfield Inlet	Chesterfield Inlet Hamlet	Denise Lockett responds to Rick Horne that they are no longer coming to the community this week to let the community grieve and heal.		
2016-06-28	8:00 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet Mayor	Denise Lockett attempts to speak with Mayor as he is back in the community and leaves a message. Denise Lockett discussed meeting in community with Mayor Barrie Aggark.		

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2016-07-05	10:14 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet Mayor, SAO and Wildlife Officer	Denise Lockett informs Mayor Bernie Aggark as per the previous discussion that she is flying to Rankin that day and then into Chesterfield Inlet the next day and requests a meeting at the hamlet office to discuss the draft wildlife and environmental monitoring and mitigation plan with him and any other interested parties.		
2016-07-05	9:08 AM	Email		Peter K, Wildlife Officer	Email to, from DL re: I am coming into chesterfield inlet tomorrow until Friday to meet with Bernie and talk about the wildlife monitoring and mitigation plan. It would be great to meet you too. Denise		
2016-07-06	3:37 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, SAO, Wildlife officer	Request to meet with Mayor Bernie Aggark and Greg. Is there any chance we can get together around 10:00 am Thursday Bernie? It would be great if you were available Thursday also Peter to discuss the wildlife monitoring and mitigation plan. Please let me know as I leave on Friday. Kind regards		
2016-07-06	1:00 PM	In-Person	Chesterfield Inlet	Chesterfield Inlet Hamlet, SAO	Meeting with Denise Lockett to introduce project and hear concerns. SAO new and provided advice on ways the company could help the community. Committed to work together.		
2016-07-07	8:00 AM	In-Person	Chesterfield Inlet	Chesterfield Inlet Hamlet	Meeting with DL and Mayor Bernie Aggark to discuss project and obtain feedback and opinion. Mayor happy with report from those who attended meeting in the community. Continue to engage and work with community, KIA and HTO.		
2016-07-07	11:00 AM	In-Person		Peter Kattegatsiak, KIA Director, Wildlife Officer, Hamlet Councillor, HTO member	Meeting with regarding input and advice on draft wildlife and environment monitoring and mitigation plan		
2016-07-22		Phone Call	Chesterfield Inlet	Chesterfield Inlet Mayor	Phone call from Chris Taylor regarding project update. Left a message.		
2016-07-22	11:53 AM	Email	Chesterfield Inlet	Chesterfield Inlet, Mayor	Chris Taylor requests meeting in Chesterfield Inlet to discuss the project and do a site visit in the beginning of August, but wants to schedule when the Mayor is available. Mr. Taylor proposes to bring maps to get more information regarding the communities traditional uses of the area to use for project planning. Mr. Taylor requests assistance in hiring at least two wildlife monitors for approximately a month and advice on how to finalize our wildlife monitoring and impact reduction plan. Mr. Taylor also informs that there has been no response to the formal letter yet submitted to the KIA regarding when they are planning to start cleaning up the Josephine Lake Shear Camp and provides details of the letter.		
2016-07-25		Email	Chesterfield Inlet	Chesterfield Inlet SAO	Denise Lockett informs that the Mayor is out on the land, but comes in each day for a little while and inquires if she would like to arrange a time to speak with the Mayor.		
2016-07-26	11:15 AM	Email	Chesterfield Inlet	Chesterfield Inlet SAO	Denise Lockett inquires if the Mayor is available.		
2016-07-26		Email	Chesterfield Inlet	Chesterfield Inlet SAO	SOA Greg responds to Denise Lockett that he is unaware of the Mayors location.		
2016-07-26	10:50 AM	Email	Chesterfield Inlet	Chesterfield Inlet SAO, KIA CLO, HTO	Denise Lockett requests to meet the Mayor and Council when she and Chris Taylor are in Chesterfield Inlet on August 8 as the field crew mobilizes for the season and informs that the field crew will be based out of Rankin Inlet. Mr. Lockett notifies that she is also coordinating to have meetings with the KIA CLARC and the HTO and any other interested parties to discuss the draft Wildlife and Environment Monitoring and Mitigation Plan for the project and asks if there are any meeting conflicts that week.		
2016-07-26	11:19 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Greg (Hamlet SAO) informs Denise Lockett that the next Council meeting is on August the 16th and requests to schedule a phone meeting with the Mayor the next day at 2pm (PST).		
2016-07-26	3:53 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Chris Taylor confirms meeting time.		
2016-07-27	1:16 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Greg (Hamlet SAO) informs Denise Lockett and Chris Taylor that the Mayor is unable to make the phone meeting due to checking nets.		
2016-07-27	3:08 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Denise Lockett requests another meeting date/time.		
2016-07-27	1:28 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Greg (Hamlet SAO) informs Denise Lockett and Chris Taylor that they should be aware that the summer is the most difficult time to gather anyone for business but he will attempt to facilitate a meeting the next morning when the Mayor is in the office for other meetings.		
2016-07-27	2:35 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Denise Lockett provides contact information and instructions on how to facilitate the conference call.		
2016-07-27	2:41 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Chris Taylor provides contact information and instructions on how to facilitate the conference call.		
2016-08-03	10:16 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, HTO, KIA CLO, Peter Kattegatsiak	Denise Lockett requests confirmation that Mayor Bernie Aggark and Peter Kattegatsiak are available the next Monday morning to go with herself and Chris Taylor to the proposed exploration site and could provide advice on the appropriateness of the proposed exploration area and provide guidance.		
2016-08-03	6:10 AM	Email	Chesterfield Inlet	Chesterfield Inlet SAO	Greg (Hamlet SAO) informs Denise Lockett and Chris Taylor that he will remind the Mayor they are arriving on Monday.		
2016-08-04	11:40 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA CLO, KIA Rankin Inlet, HTO, MLA Tom Sammurtook, Peter Kattegatsiak	Denise Lockett informs that herself and Chris Taylor will be travelling to Chesterfield Inlet on the next Monday morning with a plan to take Mayor Aggark and Peter Kattegatsiak out to the proposed exploration area for their advice on areas to avoid and then is to remain in the community to have meetings with the KIA CLARC, the HTO as well as Mayor/Council/Staff on the proposed Wildlife and Environment Monitoring and Mitigation Plan with the anticipation I would welcome MLA Tom Sammurtook to join in on these meetings and other interested persons as well. Please let me know availability next week to meet. We don't plan on leaving until Friday and are flexible. Please also let me know if there is anything I need to bring into the community so I can make the necessary arrangements. Very kind regards		
2016-08-05	12:29 PM	Phone Call		Valerie Ipkarnerk, KIA CLO	Phone call to, from DL re: reminder of meetings. Valerie advised that weather has been poor all week. Will make arrangements once she knows weather is getting better and we are coming in for sure.		
2016-08-05	2:28 AM	Email		Peter Kattegatsiak, KIA Director, Hamlet Council	Email from, to DL/CT re: Hello Denise and Chris; I should be available to meet with you and Chris. Peter Kattegatsiak		
2016-08-05	2:30 AM	Email		Peter Kattegatsiak, GN Wildlife Officer, KIA Director, Hamlet Councillor	Email from, to DL/CT re: Good Afternoon Denise; I will be around, just contact me at my office. Peter Kattegatsiak		
2016-08-05	2:49 AM	Email		Peter Kattegatsiak, GN Wildlife Officer, KIA Director, Hamlet Councillor	Email to, from DL r e: Will do. It will be great to see you again. Pray for good weather! Denise		
2016-08-08	10:00 AM	In-Person	Chesterfield Inlet	Chesterfield Inlet SAO	Chris Taylor conversation with SAO regarding whereabouts of Mayor. Mayor enroute via boat to Naujut for whale hunting and was stuck in the ice.		
2016-08-08	1:30 PM - 3:30 PM	In-Person	Chesterfield Inlet	Chesterfield Inlet Hamlet Councillor/KIA Director, GN Department of Environment Wildlife Officer – Peter Kattegatsiak, and Hamlet Councillor, HTO Member – Harry Aggark	Accompany Chris Taylor and Denise Lockett via helicopter to view proposed exploration sites and obtain advice on wildlife timing and interactions, as well as advice on filling in trenches and holes left from previous exploration. Advice also sought on appropriate name for project. Side trip made to check out abandoned fuel caches and exploration camp. Chris reiterated offer made via letter in June to KIA to provide assistance in clean up activities. No response received to date from the KIA and Chris encouraged them to obtain a response "if you have the ear of anyone, please let them know we can provide assistance". Email to, from DL re: We arrived in Chester yesterday via helicopter from Rankin Inlet and unfortunately mayor Bernie Aggark had gone whale hunting and was stuck in the ice near Naujut. We asked Harry Aggark with the HTO and Peter Kattegatsiak with the Hamlet and KIA to come out with us via helicopter to see areas where Dunedin would like to conduct exploration activities and obtain advice and suggestions. There were none (please correct me if I am wrong) We then flew to look at Shears abandoned camp at Josephine Lake. We took pictures and accessed the cleaned up required. We explained that KIA had not required Shear Minerals (my understanding) to have a security deposit for reclamation and as such it sits abandoned on KIA land. We explained further that Luis Manzo with KIA had told us that he was preparing a proposal to clean up the site. Dunedin had sent a letter of support in June 2016, for the cleanup but had not heard anything from KIA. I have asked Mary Ann, HTO manager to see if we can have a meeting with HTO today and wonder if KIA CLARC could also be included. The purpose would be to discuss the proposed Wildlife and Environment Monitoring and Mitigation Plan and to discuss next years proposed activities. We also plan on having a public meeting in the hamlet chambers tomorrow night from 7-9. Hopefully Mayor Aggark will be back in the community as we would like to get the support from the Hamlet and the HTO.		
2016-08-09	8:36 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO, HTO, Hamlet, SAO, MLA	Email to, from DL re: We arrived in Chester yesterday via helicopter from Rankin Inlet and unfortunately mayor Bernie Aggark had gone whale hunting and was stuck in the ice near Naujut. We asked Harry Aggark with the HTO and Peter Kattegatsiak with the Hamlet and KIA to come out with us via helicopter to see areas where Dunedin would like to conduct exploration activities and obtain advice and suggestions. There were none (please correct me if I am wrong) We then flew to look at Shears abandoned camp at Josephine Lake. We took pictures and accessed the cleaned up required. We explained that KIA had not required Shear Minerals (my understanding) to have a security deposit for reclamation and as such it sits abandoned on KIA land. We explained further that Luis Manzo with KIA had told us that he was preparing a proposal to clean up the site. Dunedin had sent a letter of support in June 2016, for the cleanup but had not heard anything from KIA. I have asked Mary Ann, HTO manager to see if we can have a meeting with HTO today and wonder if KIA CLARC could also be included. The purpose would be to discuss the proposed Wildlife and Environment Monitoring and Mitigation Plan and to discuss next years proposed activities. We also plan on having a public meeting in the hamlet chambers tomorrow night from 7-9. Hopefully Mayor Aggark will be back in the community as we would like to get the support from the Hamlet and the HTO.		
2016-08-09	11:06 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA CLO, HTO	Email to, from DL re: Hi there: while Chris Taylor is in town, it would be great to meet with people who are interested in helping us as wildlife monitors for the upcoming exploration program. We would need two people, who would be prepared to stay in Rankin Inlet for a couple of weeks. These people would be required to accompany the field crews onto the tundra and carry firearms in case a situation arises – to keep the field crews safe! So, they would have to be legally able to carry a gun and to use it, as Dunedin's field crews would not have guns. One person would be with one crew, and the other person would be with the other crew. They would need to have good warm clothing, bug jackets, good boots etc. So, it would be about two weeks work based out of Rankin. Chris would be available to meet with interested people tonight at 6 pm at the hotel. (no one showed up to meet with Chris)		
2016-08-09	9:17 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO, Hamlet	Email from, to DL re: Would it be possible for this to be announced over the local radio, just to give people more chances. Just a suggestion Thanks Valerie		
2016-08-09	9:00 AM	In-Person	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Chris Taylor conversation regarding status of Mayor returning to Hamlet. Mayor in Naujut hunting and not available. Likely not back until next week.		
2016-08-09	10:24 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA CLO, HTO, MLA	Email to, from DL re: See attached for tomorrow night (poster)		
2016-08-09	8:38 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO, HTO	Email from, to DL re: Denise Philippa the radio announcer is upstairs maybe get her to announce anything that needs to be announced, she is here until 1PM, it would be nice if the public was informed Thanks again Valerie		
2016-08-09	10:48 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email to, from DL re: Hi Valerie – can you please send me a list of your CLARC members? Thanks Denise		
2016-08-09	8:46 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: Are you asking for CLARC meeting today at 1:30, difficult when I can't call you		
2016-08-09	8:57 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: Peter Kattegatsiak- KIA Pauline Kadjuk-Elder Leonie Mimiak-HTO Abraham Kadluk-Youth Harry Aggark-Hamlet Rep Myself MY question was? When are you meeting with CLARC? 1:30 today or tomorrow? Please answer		
2016-08-09	11:16 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email to, from DL re: Today with the HTO if possible please, if not – tomorrow. Denise		
2016-08-09	9:20 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: Okay I'll make some calls		
2016-08-09	9:21 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	Email from, to DL re: I agree with you Val.		
2016-08-09	11:20 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email to, from DL re: Yes absolutely. Can you help me with that? Denise		
2016-08-09	9:22 AM	In-Person	Chesterfield Inlet	Chesterfield Inlet KIA CLO, HTO	Maybe Mary Ann can help her, since her office in the same building at the radio station, and I thought you were down stairs at the Hamlet building		

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2016-08-09	1:30 PM	In-Person	Chesterfield Inlet	Chesterfield Inlet meeting: KIA CLARC Peter Kattegatsiak, Director, Valerie Ipkarnerk, CLO, Pauline Kadjuk-Elder, Leonie Mimiakik – HTO Rep, Harry Aggark-Hamlet Rep, HTO: Mary Ann Issaluk, Manager, Vice chair Tony Amauyak, Sec3/treasurer Marjorie Autut, Directors: Mark Amarok	Meeting to discuss project plans for this year and proposed plans for 2016 and the draft Wildlife and Environment Monitoring and Mitigation Plan. Obtained advice from those present on helicopter flights e.g., caribou and geese avoidance, as well as the need for wildlife monitors. Chris explained that this year activities would be based out of Rankin Inlet and there would not be a camp. With regards to the abandoned Shear Minerals camp at Josephine Lake, Chris had written a letter of support to the KIA in June, for a proposal that Luis Manzo was writing but had not heard back. Peter K. suggested that a copy be sent to the new executive director as well as the President of the KIA. Denise said she would do this. Chris asked that anyone who had the ear of senior people in KIA, please pass along the message that Dunedin could help provide some assistance but would need to hear back asap in order to take advantage of the helicopter in August/early September. Valerie commented on the great work that David Ningeongan the President was doing and Denise agreed. Mark requested that he be considered as a wildlife monitor – previous experience as a prospector also. He asked if the company would be sampling from frost boils – where there is a higher concentration of minerals. Chris said yes they would be. It was agreed that the activities proposed to start on Aug 26, 2016 were low impact and could proceed as proposed. Harry Aggark and Peter Kattegatsiak had been flown to the proposed exploration sites the day before and agreed that work could proceed. Chris suggested that the company could fly community representatives each year prior to activities to endorse the activities and provide recommendations in advance of exploration. Consultation with the community would take place at each opportunity when advice is required and sought. This would likely take place at a minimum of twice a year and will be included in the Wildlife and Environment Monitoring and Mitigation Plan. Advice was sought on places to avoid and times of year that were sensitive. Marjorie stated that caribou travel down from the Baker Lake area in August although caribou and fish migration (up from the Josephine River to Josephine Lake) varies from year to year. She also showed a map indicating where she and her husband Paul had a KIA Land Use Licence KVBL16Y01.		
		In-Person	Chesterfield Inlet		Harry stated that his concerns was for fish habitat and that in late August the char start coming up the Josephine River to Josephine Lake. There are cabins and areas that people go to fish (these were indicated on the map). Chris stated that there were no plans to sample along the river. Soil samples of around 10-20 lbs would be taken but not in the river. Marjorie asked about the use of explosives and Chris clarified that for this year there would only be soil sampling (shovels and sample sieved into sample bags) and that type of activity. For 2017 equipment would need to be mobilized to likely 3 specific areas (via overland haul in Winter). Careful and minimal explosives would be necessary for larger samples, but these would be well in land. This was supported by Harry and Peter who inspected the larger sample sites the day previous. Marjorie further stated that in late September and October, the caribou start to move South and in land. Valerie asked that after the sampling program, when would you get the value on the diamonds? Chris commented that a larger sample would have to be taken to get enough diamonds for a valuation. Hence, the larger sample program that would take next year with equipment. He described the size of sample required. Marjorie asked if honorarium would be paid to the KIA CLARC and the HTO members for attendance at the meeting. Denise said yes and to provide her with an invoice. (Honorarium paid to HTO members prior to Denise's departure from the Community on Aug 11). Peter gave instruction to Valerie with regards to Honorarium for KIA CLARC members. Denise stated that any further comments or advice on the draft Monitoring and Mitigation Plan could be sent to her for inclusion. Peter updated Denise with information for the contact portion. Meeting ended 3 pm		
2016-08-09	4:30 AM	In-Person	Chesterfield Inlet	Chesterfield Inlet Hotel: Leonie Mimiakik and Leo	Leo met with Chris to talk about possibly being a wildlife monitor. Leo has experience as an underground miner at Lynn Lake.		
2016-08-10	9:22 AM	Email		Craig Beardsall, KIA Land Use Inspector	Email to, from DL re: Hi Craig – will you be attending the public meeting here in Chesterfield Inlet tonight? Kind regards		
2016-08-10	7:51 AM	Email		Craig Beardsall, KIA Land Use Inspector	Email from, to DL re: Good morning Denise, I will not be attending the meeting tonight		
2016-08-10	9:00 AM	In-Person		Chesterfield Inlet Hamlet SAO	Chris Taylor conversation with SAO regarding status of arrival of Mayor Bernie Aggark. Mayor in Naujut whale hunting and would not be back likely until next week.		
2016-08-10	1:30 PM	Radio		Phillips, radio announcer in Chesterfield Inlet	Denise Lockett conversation with, regarding conformation that public meeting announcement made over local radio. Confirmation received.		
2016-08-10	7:30 PM	In-Person	Chesterfield Inlet	Chesterfield Inlet public meeting in Hamlet Chambers	Dunedin Ventures Inc: Chris Taylor, President, Denise Lockett (consultant) Chesterfield Inlet: Pauline Kaotuk, Sheila Kadjuk, Jobie Mike, Mary Ann Issaluk, Leonie Mimiakik, Valerie I, Jimmy, Bo Derek, Flora, Mark Amarok, Rosalie, Philippa, Marjorie, Janice Aggark, David K., Greg K. Denise welcomed everyone and asked if people would like an opening prayer. They agreed and Leonie provided a prayer. Chris thanked everyone for coming and opened by providing background on the company and the difficulty getting the exploration project approved with the negative comments received on the previous company's abandoned exploration camp. Chris showed maps of the camp location, which is not on Dunedin's project. Chris reiterated that he had provided a letter of support to Luis Manzo with the KIA stating that Dunedin could provide assistance (helicopter time) during the company's exploration activities expected to start Aug 24, but had had no response from the KIA. Denise stated that she understood that Mr. Manzo was away until Aug 30, but as she would be in Rankin Inlet the next day, perhaps she could ask officials there about the status. Chris agreed. Valerie stated that copies of the June 2016 letter to KIA should go to the President and the Executive Director and she would call them about this. There was considerable concern about the abandoned Shear Minerals camp and this took over much of the discussion. Valerie stated that Denise had worked for Shear Minerals and why didn't she do anything about it. Denise stated that she was not aware of the abandonment until it had happened, and had fired Shear Minerals as a client. Discussion included the need for Security Deposits previously not required, but now do. Marjorie Autut said that when she applied for her LUP with KIA, that Luis Manzo asked her to take over the Shear Minerals abandoned camp and that she declined. Denise suggested that the meeting get back on track so that update and discussion on this year's exploration activities and next year's proposed activities could take place. Chris agreed that there would be no more discussion on the abandoned exploration activities of Shear Minerals and that the company would focus on their own project. Chris spoke about this year's exploration program based out of Rankin Inlet, with Chesterfield Inlet wildlife monitors, that would be mapping, sampling and trenching. He highlighted previous exploration methods that would be less impact now. There would be three areas identified for trenching and sampling and that they would be filled in after samples were obtained. Chris suggested any equipment used to collect the samples by Dunedin could also be used to fill in the sample pits from Shear's work that had been left open.		
		In-Person	Chesterfield Inlet		As an example, Chris stated that a sampling hole or "crater" had been left in one location from previous exploration, but then showed a picture of the site that Denise had taken that week along with Peter and Harry during the helicopter site visit, and it was determined that the "crater" was actually only a few feet deep. He further explained that a sample would need to be collected next year at that location, so that more diamonds could be recovered and a valuation obtained. While rocks left behind by Shear are too large to move by hand, equipment used by Dunedin to collect a sample there could fill in the shallow hole and tidy up the area after Dunedin's sampling was complete. Drilling was discussed as being used in the future, potentially starting in 2017. Pictures of drill sites from Shear's past work was shown and it was shown there was minimal remaining impact from those activities. Photographs of drill rigs from other projects were shown for reference. Drilling is less invasive than blasting or trenching, but that drilling would still only occur when wildlife were not present. Chris asked that a community member (e.g. HTO member) accompany him before each exploration program, so that current information could be shared with regards to wildlife activity and the environment. This would be included in the draft Wildlife and Environment Monitoring and Mitigation Plan that would be submitted to the NIRB. Chris discussed the proposed exploration program for winter 2016-2017 which would include an overland haul from Rankin Inlet with a drill, and small excavator etc. Denise explained the comments received from the NIRB when they screened the application and how the company had and would continue to work on correcting information, had consulted with people and would continue to, as well as an archaeological assessment that would be conducted in early September. Archaeological assessments would cover all potential work areas on the project before the company entered into those areas. Marjorie stated that there were areas that you could see archaeological sites. Denise confirmed that the rules in Nunavut were very strict and that an archaeological assessment would take place of all areas that Dunedin hoped to explore on. If any sites were present, they would be recorded and reported to the GN. Dunedin could not explore where there are archaeological sites. The meeting ended around 8:30 after prizes had been drawn. Chris showed the diamonds recovered to date to interested people and both Denise and Chris asked people to contact them if they had any questions or concerns.		
2016-08-11	3:30 PM	In-Person		KIA President David N., Executive Director Gabriel N, in house legal counsel (?)	Denise Lockett had a brief meeting but was told that David N. would prefer to meet with company President Chris Taylor. This information was relayed to Chris who was travelling back to Vancouver for meetings.		
2016-08-31		Letter	Chesterfield Inlet	Chesterfield Inlet Mayor/HTO Chair Bernie Aggark	Letter to from CT outlining commitment for continued HTO involvement in project.		
2016-08-31		Letter		KIA President, David Ningeongan	Letter to, from CT. Follow-up to letter to Luis Manzo on June 10, 2016. Reiterated Dunedin's support of the KIA's upcoming efforts to clean up the mineral exploration camp abandoned by Shear Minerals. Dunedin offered to cover costs associated with hauling camp structures and material back to Rankin Inlet and/or Chesterfield Inlet, under the KIA's supervision.		
2016-09-06		Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA, HTO, MLA's, Rankin Inlet KIA	Email to, from DL re: news release		
2016-09-29		Letter		David Ningeongan, President KIA	Letter from, to CT. To follow up with your letter dated August 31, 2016, I am writing to kindly decline your offer to support KIA's efforts to clean up the Josephine Lake mineral exploration camp. We have used our own resources, including employing local Inuit, to conduct the clean up ourselves.		
2016-10-17	7:26 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA, HTO, MLA's KIA Rankin Inlet	Email to, from DL re: news release		
2016-10-17	10:33 AM	Phone Call		KIA Director of Lands, Luis Manzo	Phone call to, from DL re: status of abandoned Shear Minerals camp. Was told that the camp had been cleaned up and was loaded on sleds to be backhauled to Rankin Inlet in the winter		
2017-03-07	12:37 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA CLO, HTO, KIA Rankin Inlet, MLA's	Email to, from DL re: Hello: I am planning on coming to Chesterfield Inlet and Rankin Inlet on March 30 and would like to have a public meeting that evening. In addition, it would be great to meet with the new Mayor to introduce him to the project. I also home to meet with the SAO and CEDO to discuss the proposed warehouse and access trail to Josephine Lake. Dunedin committed to providing assistance in permitting the access trail and it would be good to know what the communities intentions are. Please let me know if you are available/interested to meet around the 30th/31st/ Kind regards		
2017-03-07	11:09 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: I will be away from the community from March 25-31st so if this will continue on the dates you requested I will not be in the office or community, just so you know Valerie		
2017-03-07	6:17 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Email from, to DL re: Hello Denise The Mayor and myself will be at the Hudson bay round table from the 28th until the 31st Is it possible that you come the week after? Thanks Shawn		
2017-03-07	8:13 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA CLO, HTO, MLA's	Email to, from DL re: How is the week of April 10 prior to Good Friday? Denise		
2017-03-10	10:35 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Sounds good to me J		
2017-03-15	9:48 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA, HTO, Hamlet, MLA, Rankin Inlet MLA, GN ED&T, & KIA	Email to, from DL re: Hello: Following feedback from the Hamlet and the KIA CLO in Chesterfield Inlet, I have rescheduled a planned trip to Chesterfield Inlet and Rankin Inlet for the week after the Nunavut Mining Symposium next month. My plan right now is to come into Chesterfield Inlet on Saturday April 8 and on Monday, April 10 meet with the new Mayor, the SAO and the CEDO during the day, the KIA CLARC and the HTO after lunch and have a community meeting in the evening. I would leave Chesterfield Inlet on Tuesday April 11, and meet with the KIA, GN ED&T and hopefully the MLA's during the day, and have a community meeting in the evening. Please let me know if this should work out for everyone so I can confirm arrangements. Unfortunately Chris Taylor is unable to accompany me but sends his warm regards to everyone. Kind regards Denise Lockett, for Dunedin Ventures Inc.		

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2017-03-21	11:17 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, SAO, KIA, Peter K, MLA, KIA Rankin Inlet, HTO	Email to, from DL re: Hi Shawn: I haven't heard back from the Hamlet if we can have a public meeting on April 10 in Chesterfield Inlet. I hear you guys have been hit with blizzards lately and hopefully I will hear back from people soon. Kind regards Denise		
2017-03-21		Email	Chesterfield Inlet	Chesterfield Inlet SAO	Email from to DL re: Hello Denise We can have a meeting on April 10th at 7PM April 10th is good for a meeting with staff Thanks Shawn		
2017-03-22		Email		MLA T Sammurtok	Email from, to DL re: Hi Denise I will be in Chester during the same time you are there , traveling there on April 8 and returning to Rankin on the 11th. See you then Tom		
2017-03-31	8:24 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, SAO, KIA, Peter K, MLA, KIA Rankin Inlet, HTO	Hello: see attached poster for the meeting soon in Chesterfield Inlet. Can you please post it around town and make announcements on Radio. Chris is not able to join me on this trip but plans to come in soon. Warm Regards		
2017-03-31	8:30 AM	Email		Rankin Inlet Hamlet, ED & T, MLA, HTO, KIA	Hello: see attached poster for the meeting soon in Rankin Inlet. Can you please post it around town and make announcements on Radio. Chris is not able to join me on this trip but plans to come in soon. Warm regards		
2017-04-04		Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: Hi Denise I just wanted to inform you that, I need to get approval from KIA if CLARC is able to attend the meeting, the person to ask is on duty travel and should get back into the office Monday morning on the 10th if they agree I will inform the CLARC here If I don't get word from KIA; I will still take part Thanks again Valerie		
2017-04-08	5:49 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, SAO, KIA, Peter K, MLA, KIA Rankin Inlet, HTO	Email to, from DL re: Hi there- unfortunately my plane last night was diverted to Yellowknife and after a morning of working with my travel agent, we can't make connections work for next week. We will reschedule for may and I am so sorry I couldn't make it at this time. Denise		
2017-04-09		Email	Chesterfield Inlet	Chesterfield Inlet SAO	Email from, to DL re: Hello Denise Sorry to hear that. Do you have a map of the roads that AEM has and are looking at building? Thanks Shawn		
2017-04-09	12:59 PM	Email	Chesterfield Inlet	Chesterfield Inlet SAO	Email to, from DL re: No. do you?		
2017-04-09	12:33 PM	Email	Chesterfield Inlet	Chesterfield Inlet SAO	Email from, to DL re: > I do not > Do you know anyone to ask? > Thanks > Shawn		
2017-04-09	3:53 PM	Email	Chesterfield Inlet	Chesterfield Inlet SAO	Email to, from DL re: Yes, I will follow up next week. What's the weather like? Denise		
2017-04-10		Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: Thanks for the info Denise :) we will see you next month Valerie		
2017-05-30	7:59 AM	Email	Chesterfield Inlet	Chesterfield Inlet SAO	Email to, from DL re: Hi Shawn: do you think you and the Mayor will be in the community the week of June 12? Denise A Lockett		
2017-06-01	10:20 AM	Email	Chesterfield Inlet	Chesterfield Inlet SAO	Email to, from DL re: or the week after?		
2017-06-01		Email	Chesterfield Inlet	Chesterfield Inlet SAO	Email from, to DL re: Hi Denise I think we are both here I am for sure and he should be back from FCM Shawn		
2017-06-07	12:35 PM	Email	Chesterfield Inlet	Chesterfield Inlet SAO, MLA, HTO, KIA	Email to, from DL re: I plan on coming into Rankin Inlet on June 17 and would plan on coming into Chesterfield Inlet via helicopter on June 19 with Bob Singh who is the Exploration Manager for Dunedin. We would like to bring a rep from the HTO and the KIA out to the exploration sites to view in advance of the field season as we have committed to in the past. I would like Bob to meet with the Mayor (and Council?) perhaps in the afternoon, and then have a public meeting in the evening. It will be good to hear from people in advance of the exploration program any concerns they may have and work together to ensure a good working relationship. We are planning on hiring two wildlife monitors and would like to meet with interested people. They would be based out of Rankin Inlet and would monitor for wildlife, keep the field crews safe and perhaps assist with soil sampling. They need to be in good physical shape, are able to carry a fire arm (their own), and able to be away from home for a couple of weeks. Thanks and I look forward to hearing from you soon. Denise Lockett for, Dunedin Ventures Inc.		
2017-06-12	9:00 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA, HTO, MLA	Email to, from DL re: Good morning, Please see attached poster asking for interested persons to meet with Bob Singh and myself next week when we come to Chesterfield Inlet. Can you please help me put the poster up around town? Shawn: are we still on to meet with the new Mayor? Can I book the Hamlet Chamber for 7 pm for a public meeting? We plan on coming into the community in the morning via helicopter from Rankin Inlet and would like to take two interested (Peter are you available?) persons out to the proposed exploration sites in advance of our exploration activities? Thanks again, and I'm looking forward to seeing everyone again. Denise A Lockett, for Dunedin Ventures Inc		
2017-06-12	3:07 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA CLO, MLA, HTO	Email to, from DL re: Hello: see attached a meeting notice poster for next Monday night. Please let me know if I should have it translated. Could someone please go on radio to announce the meeting and post the poster at the Northern and the Coop. It would be great if Mayor and Council can attend as well as KIA Director, CLO and CLARC members, and the HTO members. Members of the public are always welcome! Bob Singh, the Exploration Manager will be coming with me this trip and Chris would like to come back in September. Kind regards and I look forward to seeing everyone again. Denise A Lockett		
2017-06-19	10:00AM	In-Person	Chesterfield Inlet	Hamlet of Chesterfield Inlet: Mayor Simeonie Sammurtok, Jerome Misheralak (Aqigiq HTO)	Helicopter site visit with Bob Singh (DVI) to target areas as well as the cleaned-up Josephine Lake Camp.		
2017-06-19	11:00AM	In-Person	Chesterfield Inlet	Members of the community	Interviews held by DVI for the wildlife monitor positions.		
2017-06-19	1:30 PM	In-Person	Chesterfield Inlet	Hamlet of Chesterfield Inlet: Mayor Simeonie Sammurtok	Meeting with DL: apologize that Chris Taylor not able to come to community at this time. Will come asap. Discussion re: project and impression from helicopter flight in am to view exploration sites as well as cleaned up Josephine Lake camp. Fully supportive of project. Discussed road to Josephine Lake and previous commitment to help permit road. Discussion regarding donation provided to Hamlet for prizes for the Fishing Derby in May but cheque not cashed. Could be used for Canada Day, Nunavut Day etc. Discussed hiring one wildlife monitor now, and another in two weeks time. Attendance and participation at Kivalliq Trade Show was also discussed.		
2017-06-19	7:30 PM	In-Person	Chesterfield Inlet	Hamlet of Chesterfield Inlet public meeting at Hamlet Chambers: Elizabeth Ippiak, Leonie Putulik, Donna, Peter Sr. Kattegatsiak (KIA Director) , Lorraine Kukiak, David Putuminaqtuq, Yule O, Sapa Flynn, Leo M., Sandy Sammurtok, Flora M., Rosalie Sammurtok, Tommy Sammurtok (MLA) Jennifer Leonie M., David Kaggatsiak, Angelina Simik, Valerie (KIA CLO) Gloria T., Jimmy, Joshua Mimiakik, Sarah Newell, (name in syllabics) Jacquenith, Simeonie Sammurtok (Mayor), Harry Aggark (Deputy Mayor/HTO Chair) , Eli	The Mayor opened the meeting with a prayer and thanked everyone for coming. He asked Denise to speak. Denise stated it was great to be back in the community. It was her fourth trip into the community with Dunedin Venture. Denise discussed the project including how it came to be owned by the company, all the licenses and permits and the exploration activities since 2015. One wildlife monitor had been hired that day and another one would be hired in two weeks time. Wildlife monitoring and helicopter minimum elevations were discussed. Denise advised everyone that Great Slave Helicopters would be flying for Dunedin this year and that their helicopters are blue. If you see a helicopter behaving in a manner that you don't agree with, let the company know. Small exploration program but hope with results it could be bigger and more employment and business opportunities. Dunedin made a contribution to the Hamlet for prizes for the Fishing Derby but the cheque had not been cashed. Spoke with the mayor earlier in the day to talk about suggestions eg Canada Day etc. Commitment for two persons from the community to view proposed exploration sites prior to exploration done today. Helicopter took Mayor and Jerome (HTO) to view sites and cleaned up abandoned Josephine camp. Leo: explained that he had been a wildlife monitor last year and explained to everyone what he saw and how the company was collecting samples. Asked if the company would be drilling this year because he was concerned about explosions. DL: yes drilling, but no explosions. Will make sure monitors advise of any wildlife movements so that company can avoid areas or shut down the drill if necessary. Large exploration area (explains maps and newly acquired ground) but only exploring in three small areas. Eli: how much area are you exploring? DL: shows Eli map and exploration areas. Will leave the maps with the Hamlet. Eli: hunters go out almost every day by Honda. Don't want helicopter to chase caribou. Doesn't want that to happen. DL: explains helicopter company made aware of all rules and regulations and cannot chase caribou. Any complains, please let the company know so that they can deal with them. Eli: would like to see water testing at Josephine Lake. The water could be contaminated from the old camp.		
		In-Person	Chesterfield Inlet		DL: will pass information along. Company offered to clean up the camp, but that the KIA did the clean up. Saw it today and it looks a lot different than it did last year. Eli: strongly feels it should be tested as its in a hunting area that will be used for future generations. DL: will pass that along. Leo: do you have all your licences and permits? DL: yes except for one from KIA for drilling. Waiting on that. Will follow up with them. No work on ground we are not permitted for. Peter K: explains to Leo about permitting. Eli: fully support. Need employment for the young people. Simeonie: thank you for coming. Look forward to working with Dunedin. DL: thank you and will bring Chris Taylor back and maybe go fishing? DVI assisted the Rankin Inlet RCMP with an investigation by lending their helicopter. Phone call between Gabriel Karlik, Andrew Berry and Jeff Ward discussing project activities, flight altitudes and caribou.		
2017-07-11	5:00 PM	In-Person		Rankin Inlet RCMP			
2017-07-13	7:00 PM	Phone Call		Gabriel Karlik, Rankin Inlet, KIA			
2017-07-26	7:17 PM	Email		Gabriel Karlik, Rankin Inlet, KIA	Email to, from DVI Geologist. Informing KIA of the commencement of the second phase of exploration on the Kahuna Property and providing helicopter details and call signs.		
2017-08-09	12:25 PM	Email	Chesterfield Inlet	Hamlet of Chesterfield Inlet SAO, CEDO, KIA CLO, HTO, Peter Kattegatsiak	Email to, from DL RE: Hi, Chris Taylor, president of Dunedin and I plan in being in chesterfield inlet on AUG 16 and wondered if there could be an opportunity to meet with mayor and council and perhaps have a public meeting that evening as well. We would like to update you on the Kahuna Diamond Project. Kind regards Denise Lockett, for Dunedin Ventures Inc.		

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2017-08-15	1:09 PM	Email	Chesterfield Inlet	Hamlet of Chesterfield Inlet SAO, KIA CLO, HTO	Email to, from DL re: Hi: we made it in! Crazy weather eh? Can someone go on radio and > remind people of the meeting tonight 7-9 at the hamlet chambers? Can > someone translate? > Thanks		
2017-08-15	1:30 PM	In-Person	Chesterfield Inlet	Hamlet of Chesterfield Inlet: Mayor Simeonie Sammurtok, SAO Roy Mullins, CEDO David Kattsegatsiak	Meeting with Chris Taylor and Denise Lockett to discuss project and introduce Chris Taylor to new Mayor and SAO. Discussion about assistance to Hamlet in licencing and permitting community access trail was discussed. Dunedin renewed its commitment to provide assistance to the community. The SAO informed Denise and Chris that since the Bishop was in the community, it was advisable to postpone the community meeting to the next evening as most people would go to the church. This was agreed.		
2017-08-15	12:00 AM	In-Person	Chesterfield Inlet	Hamlet of Chesterfield Inlet: Mayor Simeonie Sammurtok, SAO Roy Mullins, CEDO David Kattsegatsiak, Deputy Mayor Jimmy Krako, Harry Aggark (HTO Chair) Louis Autut, Solomon Autut.	The Mayor welcomed Chris and Denise and said the purpose of the meeting was for Dunedin to provide a project update and discuss upcoming plans. Chris took them through a power point presentation. Mayor Sammurtok asked how far down the drilling would be, and Chris commented that likely 100 metre. The Mayor further asked if the company already had a drill and if they knew where they would like to put in a camp? Chris responded that likely they would need is a ten man camp and would like advice from the community on where to put a camp. Chris would like to see Chesterfield Inlet have more benefits than Rankin Inlet for the project. There would be one drill and it has not been contracted yet. With larger programs, come more opportunities. Chris committed to bringing people out to proposed camp areas to get advice on the best location. This could take place in September or October. Denise mentioned that Edwin Aggark had proven to be a valuable local employee who was able to identify kimberlite and assist as a sampler. As Edwin and Louie were expected to come out of the field soon for high school graduation, Dunedin would need to hire two more wildlife monitors. Denise planned to conduct interviews the next day. This would be advertised on local radio as well as the public meeting. Harry asked if the tent frames and floor could be built in Chesterfield Inlet and skidded out to the new camp. This could be considered, once plans were formalized. Louie: if you build a camp, will you be out there all the time? CT: just during the winter drilling program. If there is more success in exploration, there could be bigger/longer programs than have occurred in the past. If no results from the drilling, then go back to more sampling and find new targets. Solomon: plans in the future – with Shear Minerals – there was fuel poured onto the ground. How are you guys going to make sure the environment is protected? CT: fuel spills are very dangerous to the environment. We have plans in place eg Spill Contingency Plan to ensure that even when refilling, spill pads are in place, all spills are recorded and reported. We avoid sensitive area. We saw the Shear camp. We have a security deposit with the KIA so that if the company runs out of money for example, the KIA has money to clean up any mess. All fuel in stored in bermed containers. Thanks for meeting. See everyone tomorrow night at the public meeting.		
2017-08-16	1:00 PM	In-Person	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Roy Mullins	Meeting to discuss business opportunities. Development Corporation. Sponsorships and donations, prospector training in the community and drillers helpers training.		
2017-08-16	2:30 PM	In-Person	Chesterfield Inlet	Tiffany Woodman, RCMP Constable Chesterfield Inlet	Introduction. Offer to send pictures from community BBQ in June. Discussed casual advice on local hires. Discussed search and rescue and companies commitment to provide assistance if requested.		
2017-08-16	4:00 PM	In-Person		Valerie Ikpamark, KIA CLO	Casual meeting to remind of meeting in the evening.		
2017-08-16	7:30 PM	In-Person	Chesterfield Inlet	Chesterfield Inlet Hamlet (public meeting) In attendance: Rosalie Sammurtok, Sandy Sammurtok, Simeonie Sammurtok, Valerie Impamark, Roy Mullins, David Kattsegatsiak, Leonie Mimalik, Stacey Mullins, Gloria Thompson (translator) Pat Sannurtok, Rose Mullins, Flora, Roxy Sammurtok, Paul Sammurtok, Leo Mimalik, Naitok	The Mayor welcomed Chris and Denise and began with an opening prayer CT: power point presentation. Asked for suggestions for a local name to replace "Kahuna Diamond Project". People looked at a map with local place names and suggested "Ukailik – where there's rabbits" Leo: explained to people that he was a wildlife monitor for Dunedin last year and discussed the exploration methods that were used and what he saw. People walking on the ground and using shovels to take dirt samples. Simeonie: if you were digging last year, will you be blasting this year? CT: not anytime soon. Leo: other company – Shear – they did blasting in the middle of the lake. HTO noticed that Shear blasted near the lake. They could tell the disturbed areas. I used to work at the mine at Lynn Lake. CT: I will look at the area (Leo indicated on a map) tomorrow. This year, we would like to drill targets that we have identified. We need to find diamonds, and see if there are enough diamonds. After two years of sampling, we need new areas to identify if they are diamonds there. Leo: will you be blasting after drilling? CT: we have no target to blast. Leo: after you find diamonds, are you going to sell the company? Could the new company do blasting? CT: don't know. Leo: concern for future generations. Impact on wildlife and the environment. I told AEM that if they mined that the seals and belugas would be impacted. I was told that I didn't know what I was talking about and the seals and belugas have been impacted. CT: don't know if the project will ever be a mine at this stage. Take about 20 years from discovery to development. Communities and regulators involved in every step. If the community doesn't want it, it won't happen. Leo: be cautious with our land CT: thank you for your words. Agree. DL: Leo has seen the low impact methods that Dunedin uses for exploration. He knows that we have respect for the land. CT: will bring people out to see how we operate this winter. Want to make sure people are happy with us. Conducting exploration at this point. Not a mine. Community involved and lots and lots of meetings if a project becomes a mine. Leo: ask the HTO where a camp location could be. DL: HTO invited to meeting but not here. Will meet with Harry tomorrow with the map and get his advice. Then bring people out to proposed area in September or October to see the area on the ground. Make sure it is suitable. Mayor: you have our support for putting in a camp. Talk with the HTO about a site. Leo: when I was working with DVI last year, we could see Meladine. CT: in some areas you can use your cell phone, AEM has put in cell phone towers. Valerie: you have found gold on the claims? CT: yes, closer to Meladine. Set up a separate company for the gold. Leo: different color of diamonds? CT: yes, but ours mainly clear. Would like to work with Chesterfield Inlet for benefits. Will let you know what jobs are available first and then come back and conduct interviews. Back in September/October to find appropriate location for a camp. Offer assistance to the Hamlet re; letters of support and permitting for community access trail. Continue to work together. End of meeting		
2017-08-17	10:55	Email	Chesterfield Inlet	Hamlet of Chesterfield Inlet SAO, CEDO, KIA CLO, HTO	Email to, from DL re: Good morning: Thanks everyone for the great meetings. I have attached a copy of the presentation so you may share them with those that were unable to come to the meeting last night. Kind regards Denise A Lockett, for Dunedin Ventures Inc.		
2017-08-19	8:38 AM	Email		Gabriel Karlik, Rankin Inlet, KIA	Email to, from DVI Geologist. Project update and notice of the commencement of till sampling. Updated helicopter details and call signs.		
2017-09-21	10:07 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO, KIA, SAO,	Email to, from DL re: Hi Mary Ann: My plan right now is to come into Chesterfield Inlet on Monday morning by helicopter. Jerome/Harry could meet the helicopter at the airport and Dunedin people (Carly or James) will take them out and show them prospective areas where Dunedin would like to put a temporary camp in. There are several areas to look at and it would be good to get Jerome/Harry's advice. Is this possible? I would stay in the community and meet with Simeonie and Roy, say hello to Peter and Valerie and when the helicopter comes back with Jerome/Harry, I would meet them at the airport and go back to Rankin with the heli. Does that make sense to you? Roy, are you and Simeonie going to be back in the community next week? Peter, are you and Valerie going to be around also? Take care and I hope to see everyone soon. Denise		
2017-09-21	11:15 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: Just sharing my thoughts but you guys can decide I can always just come and see you; and it's your choice Valerie		
2017-09-21	11:30 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email to, from DL re: Thanks for the good advice. Would Tuesday be better? I will let you know what we decide. Denise		
2017-09-21	11:38	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: I think it would be better to decide after we find out about when the funeral will be, if it will be later than Monday or Tuesday would be fine by me, but not my call. Since Roy is the new SAO the funeral is for his sister in law, so I would think that it would not be a good time for him I just wanted you to be aware, he can always reply on his behalf if he is at work		
2017-09-21	11:40 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email to, from DL re: Thanks again Valerie. Denise		
2017-09-21	11:51 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Email from, to DL re: Hi Denise, I am not sure if I will be available next week, the funeral for my sister in law will most likely be Monday or Tuesday, I have a council meeting for Tuesday if the funeral is on Tuesday the Council meeting will be moved to Wednesday as of right now I cannot give you an answer if I would be available or not Roy Mullins SAO		
2017-09-21	1:08 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Email to, from DL re: Sorry for your loss Roy. I will be in touch. Denise		
2017-09-21	11:49 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	Email from to DL re: Hi Denise, I am no longer with HTO. I only come here as per chairman's request for 2 wks. The new HTO manager is Janice Aggak, She has just started Wednesday, September 20. Harry said he would be back this coming Saturday and had mentioned that once he is back he will set up a meeting, but with another funeral coming up, I'm sure all offices will be closed but not sure yet what day that will be. Once Janice finds out the date she will contact you. MaryAnn		
2017-09-22	8:00 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	Email to, from DL re: Thanks Mary Ann: can you tell me how to get in touch with Jerome? Denise		
2017-09-22	9:49 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	Email to, from DL re: Hi Jerome: Harry suggested I contact you. Dunedin would like the advice of the HTO on where a possible temporary camp could go. Carly and Jimmy who are working for Dunedin are still in Rankin Inlet and would like to come into Chester next Wednesday (we understand that there may be a funeral in town Monday or Tuesday) Carly or Jimmy would come in on Wednesday morning to the airport be helicopter, pick you up (Harry and or Peter also if he is available) and show you a few sites that we are considering. Your advice on the suitability of the locations would be appreciated e.g. we want to have minimal impact on wildlife etc. Please let me know as soon as possible if this would be okay for Wednesday next week.		

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2017-09-22	9:52 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO, KIA, HTO	Email to, from DL re: Roy. I will work with the HTO and Peter K on temporary site identification and likely this can be done later in the week. Chris Taylor and I would like to visit the community again in October and would appreciate your advice on a suitable date. Kind regards, and our prayers are with you. Denise		
2017-09-22	11:14 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Email from, to DL re: Third week in October works best for me Roy		
2017-09-22	11:29 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Email to, from DL re: Thanks Roy. Denise		
2017-09-26	6:55 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA, HTO, Peter K	Email to, from DL re: Would it be okay if James/Carly come in on Thursday by helicopter to pick up Jerome (his Email doesn't Work) and Harry or Peter? We would like their advice on temporary camp locations. Denise		
2017-09-27	2:51 PM	Email	Chesterfield Inlet	Chesterfield Inlet HTO	Email to, from DL re: any chance the guys in Chester could be ready for 8:30 and we can tour them around before David and Marty arrive in Rankin?		
2017-09-27	7:52 PM	Email		Peter K.	Email from, to DL re: Good evening Denise; Thank you for recommendation, I will pass on this trip. I'd recommend Harry as he knows the area. Tell Chris I say hello. Regards Peter		
2017-09-28	8:30 AM	In-Person		Harry Aggark Deputy Mayor Chesterfield Inlet, Jerome Miseralak Aqjiq HTO	Site visit with DVI Representatives to potential camp sites. Harry and Jerome were happy with the proposed camp location and deemed it ideal. They were pleased with the selection criteria used for determining the camp location.		
2017-09-29	1:00 PM	In-Person		Jeff Tulugak, Gabriel Karlik, Luis Manzo KIA Rankin Inlet	Meeting with KIA. Project update before the end of field operations. Discussed helicopter best practices, caribou protection measures, prime hunting areas and community consultation.		
2017-10-11	8:40 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO, KIA CLO, HTO	Email to, from DL re: Hi Roy, I hope all is well. Chris and I would like to come into Chesterfield Inlet the week of Oct 23. Would that be okay with you? I will let you know what our plans are once I get everything confirmed. We would like to talk about our plans for next year. Warm regards Denise		
2017-10-11	9:29 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO, KIA CLO, HTO	Email from, to DL re: Should be ok we will a regular meeting of council on the 24th after > that on the 26th the council chambers are booked by WSCC for a first > aid course > Roy		
2017-10-12	10:36 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO, KIA CLO, HTO	Email to, from DL re: Hello and I hope this note finds everyone well. We plan on coming into Chesterfield Inlet on October 24 around noon to discuss the proposed workplan for 2018 and to ask for advice and feedback from knowledge holders and the public.. Would it be possible to meet with the Mayor, SAO and CEDO (or Mayor and Council?) at 3 p.m.? We would also like to have a public meeting in the Hamlet Chambers at 7 p.m. if that's possible. On October 25 would it be possible to meet with the HTO and the KIA CLARC? We appreciate Harry Aggark and Jerome Miseralak providing our exploration personnel with advice on a proposed camp location and would like to discuss our plans in more detail. We would then return to Rankin Inlet for more meetings there. Thanks and I look forward to hearing from you. Kind regards Denise A Lockett, for Dunedin Ventures Inc.		
2017-10-12	11:12 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Email from, to DL re: Denise The Hamlet council has a regular council meeting scheduled for October 24/ 17 at 1:30 in the afternoon Roy		
2017-10-12	11:08 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Email to from DL re: Awesome. Are we able to be on the agenda for 15-20 minutes? Denise		
2017-10-12	11:44 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Email from, to DL re: You are on the agenda		
2017-10-12	11:49 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Email to, from DL re: Many thanks. See you soon. Do you need anything from down south – or suggestions for door prizes? Denise		
2017-10-12	11:53 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO, KIA CLO, HTO, KIA Rankin Inlet	Email to, from DL re: See attached meeting notice. Let me know if you have any suggestions for door prizes. Can someone translate? Gloria or Marjorie? Also, the HTO Email doesn't seem to be working. Has it changed? Denise		
2017-10-12	12:36 PM	Email		Rankin Inlet KIA	Email to, from DL re: Hi Brenda, Would it be possible to have a meeting with the Rankin Inlet KIA CLARC and Dunedin Ventures to discuss the proposed workplan for 2018 and obtain advice from the knowledge holders? We could meet on the morning of October 26 as are expected to depart on the 12:30 scheduled flight. Is it possible to have a joint meeting with the HTO in Rankin Inlet, or do you think I should plan that separately? Kind regards Denise A Lockett, for Dunedin Ventures Inc.		
2017-10-12	12:42 PM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO, Director, HTO, Rankin Inlet KIA	Email to, from DL re: Hello Valerie, Peter and Harry (having trouble sending Emails to the HTO) As you know, Dunedin Ventures would like to come into Chesterfield Inlet the week of October 24 to discuss the proposed workplan for 2018 and to obtain advice from local knowledge holders. We are planning to meet with Mayor/Council on the 24th at 1:30 and then will have a public meeting that evening in the Council Chambers. Does it make sense to have a meeting just with the HTO and KIA CLARC the morning of October 25? Please let me know, as I would like to make sure that we engage as many people as we can. As always, I appreciate your good advice. Kind regards Denise A Lockett, for Dunedin Ventures Inc.		
2017-10-12	12:58 PM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO, Cc: KIA: L Manzo, J. Tulugak, DVI: AB, JW, DL	Email from, to DL re: It's up to KIA lands department to see if CLARC can attend; as they are the ones that have to say if we could or not		
2017-10-12	12:48 PM	Email		Rankin Inlet KIA, Brenda Osmond, Cc: KIA: L Manzo, J. Tulugak, DVI: AB, JW, DL	Email from, to DL re: Hi Denise, Can you please provide me with the proposed work plan for 2018 in English and Inuktitut for review for both Rankin Inlet and Chesterfield Inlet for the CLARC members. Thank you, Brenda Osmond		
2017-10-18	12:20 PM	Email		Brenda Osmond, Rankin Inlet KIA, Cc: KIA: L Manzo, J. Tulugak, DVI: AB, JW, DL	Email to, from AB re: Hi Brenda Attached please find pdf copies of an October 2017 Kahuna Property Update in both Inuktitut and English for our meetings next week between Dunedin Ventures Inc. and the KIA CLARC in Rankin Inlet and Chesterfield Inlet. A 2018 Work Plan will be submitted to KIA in November following our meetings next week. Let me know if you have any questions or concerns. Thank you very much		
2017-10-18	2:55 PM	Email		Brenda Osmond, KIA Rankin Inlet, Cc: KIA: L Manzo, J. Tulugak, DVI: AB, JW, DL	Email from, to AB re: Hi Andrew, Thank you for the document in both English and Inuktitut, I will confirm with the CLARC members if they are available to meet in Rankin Inlet on October 26 AM and Chesterfield Inlet on October 25 AM and get back to you. Regards,		
2017-10-19	12:47 PM	Email		Brenda Osmond, KIA Rankin Inlet, Cc: KIA: L Manzo, J. Tulugak, DVI: AB, JW, DL	Email from, to Chesterfield Inlet KIA CLO re: Hi Valerie, Dunedin Ventures will be in Chesterfield Inlet on October 25 and would like to meet with the CLARC members in the morning of the 25th. Can you confirm the CLARC members are available? Please see documents provided by Dunedin Ventures for CLARC to review. Brenda		
2017-10-19	12:57 PM	Email		Brenda Osmond, KIA Rankin Inlet, Cc: KIA: L Manzo, J. Tulugak, DVI: AB, JW, DL	Email to, from Chesterfield Inlet KIA CLO re: Okay I just printed copies out for CLARC I will inform them I just need a time for the 25th Morning		
2017-10-19	1:03 PM	Email		Brenda Osmond, KIA Rankin Inlet, Cc: KIA: L Manzo, J. Tulugak, DVI: AB, JW, DL	Email to, from Chesterfield Inlet KIA CLO re: I just informed Abraham the youth rep, Peter Kattegatsiak KIA rep, Pauline Kadjuk Elder Rep they have the Inuktitut and English documents already One HTO rep it out of town in Rankin for a meeting, I will inform her once she gets in, and I just need to inform Harry Aggark from Hamlet Looking forward to meeting with you all Thanks again Valerie		
2017-10-19	1:56 PM	Email		Brenda Osmond, KIA Rankin Inlet, Cc: KIA: L Manzo, J. Tulugak, DVI: AB, JW, DL	Email from, to Chesterfield Inlet KIA CLO re: Thank you Valerie. Brenda		
2017-10-19	1:53 PM	Email		Chesterfield Inlet KIA CLO, Cc: KIA: L Manzo, J. Tulugak, DVI: AB, JW, DL	Email from, to Brenda Osmond, KIA Rankin Inlet re: Everyone is aware and informed now (CLARC) just so you all know Valerie		
2017-10-20	9:23 AM	Social Media		!tulugaarjuk Tusagaksat Facebook page	DL Post on Facebook page: Dunedin Ventures will be in Chesterfield Inlet on Tuesday October 24. Public meeting 7 pm Hamlet Chambers. Refreshments and Prizes. All welcome!		
2017-10-20	9:35 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO Cc: KIA: L Manzo, J. Tulugak, DVI: AB, JW, DL	Email to, from DL re: Hi Valerie – is it for 10:00 am? Can we use the Hamlet Chambers for this meeting? I am still not having any luck with the HTO. Denise		
2017-10-20	9:42 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO, Cc: KIA: L Manzo, J. Tulugak, DVI: a Berry, J Ward, D Lockett, Hamlet SAO	Email from, to DL re: Your call about the time, I just told them when you clarify about the time I will pass it on		
2017-10-20	9:47 AM	Email		Brenda Osmond, KIA Rankin Inlet, cc: KIA: L Manzo, J. Tulugak, DVI, J Ward, A Berry.	Email from, to DL re: Good morning, I have reserved the meeting room at NTI building at 10AM for October 26, 2017. Please let me know if there's any changes. Regards, Brenda Osmond Lands Administrator		
2017-10-20	9:47 AM	Email		Brenda Osmond, KIA Rankin Inlet, cc: KIA: L Manzo, J. Tulugak, DVI, J Ward, A Berry.	Mail to, from DL re: Thanks Brenda. See you then. Denise Lockett, for Dunedin Ventures Inc		
2017-10-20	9:48 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO. Cc: Brenda Osmond, KIA Rankin Inlet, cc: KIA: L Manzo, J. Tulugak, DVI, J Ward, A Berry	Email to, from DL re: Once I know if we can use the Hamlet Chambers we can confirm. See you soon. Denise		
2017-10-20	10:59 AM	Social Media	Chesterfield Inlet	Chesterfield Inlet HTO Chair	Facebook response to posting to DL Harry Aggark We'll be waiting for your arrival		

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2017-10-20	11:15 AM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO Roy Mullins	Email from to DL re: Denise, If you wish to use the council chambers on the 25th in the morning it would be fine the afternoon its booked for a Rec Meeting, I seen a notice for a public meeting on the evening of the 24th the council chambers are booked by housing for their AGM on the evening of the 24th if you still want a public meeting you could use the gym Roy Mullins SAO		
2017-10-23	11:27 AM	Email	Chesterfield Inlet	Chesterfield Inlet HTO Manager Janice Aggark	Email from, to DL re: Good afternoon Denise, The Aqiglig HTO has a new e-mail address ***** is the new e-mail. Janice		
2017-10-23	5:52 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO, HTO, KIA CLO and Director, KIA Rankin Inlet	Email to, from DL re: Hello everyone Sorry we didn't make it into Rankin Inlet today but as you know, the weather was challenging. We are now planning on coming up tomorrow on the 10:15 am flight from Winnipeg, and Calm Air is holding the flight out of Rankin into Chesterfield Inlet for us. So, we plan on being into Chesterfield Inlet around 12:45. Can someone please pick us up. We will come directly to the Hamlet and meet with Council. We would like to meet with the KIA CLARC and HTO maybe around 3 or 4 in the afternoon, and still have our public meeting in the evening. The Hamlet has a house that we will stay in overnight and would now have to leave on the Wednesday am flight to Rankin Inlet so we can meet with the KIA there. I'm sorry for the changes, but hope we can still see everyone. Brenda - can you confirm with Andy that you could meet Wednesday before the KIA CLARC/Rankin Inlet HTO meeting? Denise A Lockett		
2017-10-24	6:43 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from to DL re: So you're coming in today Tuesday and want to meet with CLARC on Wednesday afternoon? It is confusing when you don't say the dates; sorry Valerie		
2017-10-24	9:32 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email to, from DL re: Sorry Valerie- coming in today and want to meet with chesterfield inlet kia CLARC and HTO this afternoon as we will now be leaving Wednesday morning. We plan On meeting with Rankin inlet kia CLARC/HTO tomorrow afternoon in Rankin. Hope to see you soon. Denise		
2017-10-24	9:49 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: What time do you want to meet? 3PM		
2017-10-24	9:52 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from to DL re: I think that would be good.		
2017-10-24	9:55 AM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from to DL re: Calling CLARC members		
2017-10-24	8:06 AM	Email		Rankin Inlet KIA Brenda Osmond, Luis Manzo, DVI: Andy Berry	Email from, to DL re: Hi Denise Who is Andy is it Andrew? Are you still available to meet with CLARC in Rankin on 26th Thursday at 10AM? Brenda		
2017-10-24	11:08 AM	Email		Rankin Inlet KIA Brenda Osmond, Luis Manzo, DVI: Andy Berry	Email to, from DL re: Yes and yes.		
2017-10-24	9:45 AM	Email		Rankin Inlet KIA Brenda Osmond, Luis Manzo,	Mail from, to DL re: Hi Denise, Andrew can meet with Luis on Wednesday at 130 PM will that work? Brenda		
2017-10-24	11:15 AM	Email		Rankin Inlet KIA Brenda Osmond, DVI: Andy Berry	Email from, to DL re: Hi Denise, I forgot to mention you will need to provide a translator for the CLARC meeting. Brenda		
2017-10-24	12:06 PM	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: Where are you? Where is the meeting in the gym? Hamlet Council is having a meeting and your not here yet.		
2017-10-24	12:15 PM	Email		Rankin Inlet KIA Brenda Osmond	Email to, from AB re: Hi Brenda We are just in at the airport in Rankin Inlet now on our way to Chesterfield Inlet shortly. Denise's phone is not working. Do you know of a translator that you could recommend to us? Andrew Berry		
2017-10-24	12:23 PM	Email		Rankin Inlet KIA Brenda Osmond, Luis Manzo	Email to, from AB re: Hi Brenda Wednesday at 1:30 will work well. We should be back in Rankin Inlet by about noon tomorrow. Will the meeting be at KIA's office? Thank you. Andrew Berry		
2017-10-24	12:55 PM	Email		Rankin Inlet KIA Brenda Osmond	Email from, to AB re: Hi Louis Taparti his number is *****. Brenda		
2017-10-24	12:55 PM	Email		Rankin Inlet KIA Brenda Osmond, Luis Manzo	Email from, to AB re: Ok see you then.		
2017-10-24	4:00 PM	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet Mayor Simeonie Sammurtok, SAO Roy Mullins, HTO Chair Harry Aggark	(arrived in Hamlet late due to transportation delays) CT and AB, introduction, hello and agree to have meeting 7 p.m. in the Hamlet Chambers.		
2017-10-24	7:17 PM	In-Person	Chesterfield Inlet	Chesterfield Inlet community meeting: Peter Kattegatsiak KIA Rep (CLARC) Pauline Kadjuk Elder Rep (CLARC) Leonie Mimialik HTO Rep (CLARC) Abraham Kadluk Youth Rep (CLARC) Harry Aggark Hamlet Rep (CLARC)-HTO Valerie Ipkamerk CLO/KIA Gloria Thompson Translator Simeonie Sammurtok Mayor Roy Mullins SAO Jerome Misheralak Hamlet-HTO Louie Autut Hamlet David Kattegatsiak EDO Janice Aggark HTO Secretary Manager Matthew Arnauyok HTO Members of the community Leo Mimialik Mark Amarok Philippa Aggark Edwin Aggark Lizzie Ippiak Georgina Ipkamerk Members of Rankin Inlet Kyle Tattuinee Cedric Autut	1. Opening of Meeting Meeting opened by the Mayor; with a prayer let by Louie Autut at 7:17PM 2. Introduction Denise thanked the members for coming and introduced Chris Taylor and Andrew Berry. Chris updated on previous exploration during the summer of 2017 and plans for 2018 that include the proposed camp location. 3. Slides shown regarding Summer Program update 2017 -Chris mentioned that Harry Aggark and Jerome Misheralak came to the exploration site, and clarified who worked during the summer exploration. Mentioned that they would like to continue from March-May 2018 during the winter season. - Chris presented the 2018 exploration work plan (slides) and showed the approved overland winter trail route. Question and answer period during slides: a) Valerie asked if the exploration is for both Gold and Diamond. Chris replied that the property has good potential for both gold and diamonds and showed locations of occurrences. Chris mentioned that when they drill holes in the winter 2018 exploration, it will clarify which claims to keep and which claims to let go; as they cost money to maintain with the Government. -slides showing of the possible camp location; selected location for less flying time and safety reasons for crew. b) Leo Mimialik suggested a different route (sea area) due to climate change as it might be more dangerous than going by land. c) Harry Aggark asked if the route was approved by KIA, Chris-yes Harry mentioned that the route was used in the past so he thinks that it is good for March-May 2018 season d) Cedric Autut asked what types of equipment will be hauled to camp. Chris replied that there will be camp supplies, fuel, tents, (drills will be flown to site and out of site). -Cedric also included that M&T have used the trail many years so they have an idea which way to go; as hunters share information of trails etc. -Andrew included that challengers will be used to haul cargo		
2017-10-25	11:00 am to 2:00 p.m.	In-Person	Chesterfield Inlet	Chesterfield Inlet Hamlet Mayor, SAO, CEDO, KIA Director	e) Leo Mimialik mentioned that Dunedin should hear the voices of Chesterfield as that is what was mentioned before when they first started exploring, he also added that it was promised that gas was going to be purchased from Chesterfield Inlet, but instead business is from Rankin Inlet with the exploration when it should be from Chesterfield Inlet as we are closer to the camp. He said that there are less jobs in Chester than Rankin so he suggested that it should be dealt with. f) Cedric Autut just clarified his question in the beginning; and mentioned that he needed to be excused from the meeting Chris Taylor replied that if there are no more questions of the trail, continued with the slides and shown the pink area of possible drilling. Andrew Berry added that Harry Aggark and Jerome Misheralak got to check out the site. Harry Aggark mentioned that they had selected the camp location as it was at a higher ground; and not at a lower ground as it will affect the camp; when seasons changes it will not be a good location. Andrew said that the camp size will fit about 20 people as there will be 2 weeks on and off rotation for the crew, and explained whom will be hired with what trade and skill g) Leo Mimialik would like to ask if there will only be 5 hired from Chesterfield Inlet and suggested that he would like more than 5 hired locally. Andrew clarified whom will be working h) Mark Amarok added that he worked with the explorers with Leo Mimialik in the past and would like to thank Dunedin, he added what they were doing while working and the locations they went to. He suggested that IQ be a part of this exploration. Chris, Denise and Andrew agree i) Leo Mimialik said that he is still not satisfied with 5 locals hired, and added that the other mines with AEM are not really hiring from Chesterfield Inlet. -Chris said that he incorporates all recommendations from Chesterfield and will continue to utilize local input. Chris added that if migrating caribou herds approach a work site all activity will be stopped; he mentioned that the area around Chesterfield good diamond potential and closer to Rankin Inlet there is increase Gold potential(showing map from slides) Chris thanked everyone for coming to the meeting; and said that they will be in town if anyone has any further questions. Denise said that they need letters of support to continue with the exploration and amendments on licenses and permits. Simeonie mentioned that they will bring it up in the next Hamlet Council meeting, and Harry mentioned the same from HTO j) Harry Aggark asked how long Dunedin will be exploring, Chris replied that the winter drilling will clarify. If the samples are good it will be longer but if not good it will be shorter. Will find out after winter season. The meeting closed with door prize draws and ended at 8:45 p.m.	Casual meetings with Chris Taylor and Denise Lockett to discuss letters of support for community initiatives.	

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2017-10-26	10:00 AM	In-Person		Rankin Inlet KIA Luis Manzo, Jeff Tulugak, Brenda Osmond. CLARC Members: Jerome Tattuinee (elder, HTO member), Brian Sigurdson (HTO Chair), Harry Towtongie (Hamlet rep), Craig Beardsall (youth rep), Clayton Tartak (HTO Manager - not on CLARC but attended with HTO Chair)	Jeff welcomed everyone and asked Jerome to give an opening prayer to the meeting. Introductions were made and Chris thanked everyone for agreeing to meet. He then began a PowerPoint presentation. Hard copies and translated summaries were provided. Brian asked how the drills would get to the property and Chris and Andy responded that likely they could use M & T's challengers to transport the drills to the temporary camp location and also use the Challengers for drill moves. Chris reiterated that it would be safer to use the Challengers in winter than helicopters due to bad weather. Brian further asked if DVI would use snowmobiles to transport the drillers to the drill. Andy said that if it was safe that this could be reasonably done. Chris stated that he had promised the people in Chesterfield Inlet that the company would cut down on the use of helicopters to mitigate noise and possible harassment of wildlife and this was a way to do it. Chris also said that as well, the Challengers could be used to transport materials from the old Shear camp location for the KIA. This has been discussed with the KIA. Brian asked if the company would be drilling in summer and Chris responded that drilling in summer would be preferred but that in order to reduce impact on wildlife and the environment, winter drilling is proposed. Harry asked if businesses from Rankin Inlet would be used and Chris and Andy responded that they had met with Jean and David at Sakku. DVI would like to hire 10 people from Chesterfield Inlet for positions in camp. It was recognized that most business opportunities would be for Rankin Inlet as it was a "hub" for services in the Kivalliq Region. Harry emphasized that the company should look at small businesses and not just the big ones. A list of businesses is available through NTI and the Hamlets. Denise said she would follow up on this. Jerome asked which was noisier – helicopter or Challenger as he thought the Challengers were noisier. Andy stated that he thought the helicopters were noisier and the Challengers were slower. Jerome said that in his experience previously as a road builder, that the challengers were noisier - when they reved up. Luis asked if DVI had examined the core that Shear Minerals left behind and Chris commented that they (Shear) had removed anything of interest.		
		In-Person			Harry said that the proposed camp site was good and was the type of site that Inuit would look for too. Andy confirmed that the company provides an update to stakeholders before any activity, and invited interested local officials and knowledge holders to view the sites and provide advice on avoidance and mitigation measures prior to the start of any program. Feedback is integrated into plans. Chris and Denise stated that the last time a community meeting had been held in Rankin Inlet, there was very poor attendance. It was better to meet directly with KIA CLARC and HTO members as well as the Hamlet. Jeff asked if the company had spoken with cabin holders. (he indicated on a map where they are). Chris and Andy confirmed that they hadn't yet as they just learned of them, but planned on speaking with them and involving them in discussions. Jerome asked how high the drone would fly and Andy said about 500 meters at the highest but that height wasn't good for photographs. Jeff closed the meeting by asking the CLARC members if they had any further questions or concerns about the companies proposed work plan. There were no other concerns raised. Jerome commented that people should be very careful working in the cold and to reheat any frozen parts carefully in cool water and not hot. Harry stated that he would like to see more training for prospecting as well as drilling. Chris thanked everyone for meeting and the meeting was closed. Email from, to DL re: Hey there, I'm sorry I was a little bit in and out of the meeting there this morning. I never quite got your guy's schedule. We can schedule a meeting with my board and a community consultation for your next trip up once I get that.		
2017-10-26	1:08 PM	Email		Rankin Inlet HTO Manager	Letter to, from CT. Congratulatory letter and company introduction.		
2017-11-03		Letter		Cathy Towtongie, MLA Rankin Inlet North	Letter to, from CT. Congratulatory letter and company introduction.		
2017-11-03		Letter		Lorne Kusugak, MLA Rankin Inlet South	Letter from, to DL. Letter of support from the Hamlet of Chesterfield Inlet signed by Mayor as authorized by the council.		
2017-11-09		Letter		Simeonie Sammutok, Mayor Hamlet of Chesterfield Inlet	Letter from, to DL re: Hi Denise, Do you guys know when you're coming back up yet? Clayton		
2017-11-16	9:22	Email		Rankin Inlet HTO Manager	Email to, from DL re: Hi Clayton, I am working on it right now. Likely the first week in December. Thoughts? Evening joint meeting/public meeting? Or separate meeting during the day? Denise		
2017-11-16	11:25	Email		Rankin Inlet HTO Manager	Email from, to DL re: Hey, Early December should work. Separate meetings completely. We have a board meeting scheduled for the 12th of December. My board would like you to hold a public consultation before you meet with the board so plan on the public meeting the day before. Clayton		
2017-11-20	10:59	Email		Rankin Inlet HTO Manager	Letter from, to DL. Letter of Support from the Aqigiq Hunters and Trappers Organization for the Kahuna Project. Email from, to DL re: Good Afternoon, My board would like to when exactly you guys are coming for community consultations. They would also like to know which helicopter companies you guys chartered last summer. Thanks Clayton Tartak Secretary Manager Kangiqinliq Hunters and Trappers		
2017-11-27		Letter		Aqigiq HTO	Email to, from DL re: Hello Clayton, Due to scheduling constraints, Dunedin is unable to conduct an additional visit to Rankin Inlet before year end. As per my November 21st Email to you, we asked the HTO to suggest an available date in January to schedule our next community visit. During this visit we plan to introduce Dunedin's new president, Claudia Tornquist, to community members in both Rankin Inlet and Chesterfield Inlet and the HTO. Accordingly, Dunedin would like to schedule a meeting with the HTO during the week of January 10? In response to your query about helicopter companies, Dunedin used Kivallingmiut Aviation Inc. (Great Slave Helicopters) and Custom Helicopters during the summer of 2017. Kind regards, Denise Lockett, for Dunedin Ventures Inc		
2017-11-30	11:37	Email		Rankin Inlet HTO Manager	Email from, to DL re: Good Afternoon, We're scheduled to attend an NWMB hearing on the 9th and 10th of January. We'll be available on the 12th in the afternoon. Book the public consultation on the 11th. Clayton		
2017-12-11	11:48	Email		Rankin Inlet HTO Manager	Email to, from DL re: Hello Clayton, I will let you know what we are able to schedule.		
2017-12-11	11:48	Email		Rankin Inlet HTO Manager	Email to, from DL re: Hello Clayton, I will let you know what we are able to schedule.		
2017-12-11	12:24	Email		Rankin Inlet HTO Manager	Email to, from DL re: Thanks Roy and Merry Christmas. Would it be okay to come and introduce the new President of Dunedin during the week of January 10? Email to, from DL re: Hello and I hope this note finds everyone well. Dunedin Ventures would like to come to Chesterfield Inlet and Rankin Inlet during the week of January 10, 2018 to introduce you to our new President, Claudia Tornquist, and to bring everyone up to speed on proposed exploration activities for 2018. Can you please let me know if we could meet in Chesterfield Inlet on January 10? We would like to have a public meeting in the evening in the Hamlet Chambers if that's available. Please let me know as soon as possible if this is okay so we can make arrangements.		
2017-12-12	9:18	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Email to, from DL re: Hello and I hope this note finds everyone well. Dunedin Ventures would like to come to Chesterfield Inlet and Rankin Inlet during the week of January 10, 2018 to introduce you to our new President, Claudia Tornquist, and to bring everyone up to speed on proposed exploration activities for 2018. Can you please let me know if we could meet in Rankin Inlet on January 10 in the morning with the KIA. We would like to have a public meeting in the evening of January 11. In addition, would it be possible to meet with the HTO the morning of January 12? Please let me know as soon as possible if this is okay so we can make arrangements. Kind regards and Merry Christmas		
2017-12-12	15:42	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet, KIA, CLO and Director, HTO Chair and Manager, MLA's	Email from, to DL re: Hi Denise, I think January 12 works best for the Lands department, does 1:30 work on January 12? Brenda		
2017-12-12	15:49	Email		Rankin Inlet Hamlet, KIA, HTO, MLA's	Email to, from DL re: I will check and let you know. Thanks for getting back to me. Also do you have Hamish Tatty's contact details? Email from, to DL re: Hi Denise, Actually I will have to get back to you too, I will have to talk to Gabriel and see what their schedule is like. I know they have a busy schedule. So January 12 may not work. Brenda		
2017-12-12	18:02	Email	Chesterfield Inlet	Chesterfield Inlet HTO Chair	Email to, from DL re: Ok. I know Chris has been trying to meet with David for almost a year now. Regards Denise		
2017-12-14	9:06	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email to, from DL re: Hi Roy, there is no room at the hotel for the night of January 10. Can we rent the house? Denise		
2017-12-14	10:58	Email	Chesterfield Inlet	Chesterfield Inlet KIA CLO	Email from, to DL re: Sorry I have someone staying there that week Roy		
2017-12-14	9:35	Email		KIA Rankin Inlet B. Osmond	Email to, from DL re: any other suggestions? Email from, to DL re: Denise		
2017-12-15	11:45	Email		KIA Rankin Inlet B. Osmond	You could come the following week I do not have any idea about another place. Roy		
2017-12-15	11:45	Email		KIA Rankin Inlet B. Osmond	Email to, from DL re: Unfortunately there is no available accommodation in Chesterfield Inlet for the night of January 10, so we will have to postpone that part of the trip for now. I will let you know when we are able to reschedule. Kind regards and Merry Christmas.		
2017-12-15	12:44	Email		KIA Rankin Inlet B. Osmond	Hi Denise - Okay, that will be fine, And Have a Merry Christmas cheers, Harry		
2017-12-19	12:53	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO	Hi Clayton and I hope you had a great Christmas. In reviewing previous messages, I realized that you had requested for the HTO to meet with Dunedin during the afternoon of January 12. Unfortunately we are booked to leave on the last seats available on the afternoon flight. Would it be possible to meet at 10:00 a.m.? Hi Denise, I hope you enjoyed your holidays. Yes, 10:00 am does work for the board. Clayton		
2017-12-19	11:22	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO			
2017-12-19	03:59	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO			
2017-12-19	6:39	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO			
2017-12-21	11:38	Email	Chesterfield Inlet	Chesterfield Inlet Hamlet SAO, CEDO, KIA Director and CLO, HTO Chair and Manager			
2017-12-22	12:08	Email	Chesterfield Inlet	Chesterfield Inlet HTO Chair			
2017-12-29	13:08	Email		Rankin Inlet HTO Manager			
2018-01-02	12:09	Email		Rankin Inlet HTO Manager			

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2018-01-02	14:02	Email		Rankin Inlet HTO Manager	Email to, from DL re: thanks Clayton. Should we come to your office? Would you mind reminding me where it is? Kind regards Denise		
2018-01-03	7:37	Email		Rankin Inlet HTO Manager	Email from, to DL re: Morning Denise. We are upstairs at the NTI Building. Clayton		
2018-01-03	9:31	Email		Rankin Inlet HTO Manager	Email to, from DL re: thanks Clayton. I thought so but wanted to make sure. Regards Denise		
2018-01-03	9:28	Email		Rankin Inlet HTO Manager	Email from, to DL re: Good morning. Have you selected a time and place for the public consultation? Clayton.		
2018-01-03	9:30	Email		Rankin Inlet HTO Manager	Email to, from DL re: Working on it with the Turaarvik right now.		
2018-01-04	9:04	Email		Rankin Inlet KIA: Brenda Osmond, Gabe Karlik, Jeff Tulugak, Luis Manzo, Maria Serra	Email to, from DL re: Hello and Happy New Year Brenda: I am writing to see if anything has been arranged for a meeting with the KIA Executive. Unfortunately we are not able to hold meetings in Chesterfield Inlet as there is no available accommodation so we have had to change our trip. We will now be arriving on January 10 and leaving the afternoon of January 12. Our plan is to have meetings during the day on the 11th, a public meeting the evening of the 11th and a separate meeting with the HTO on the 12. Can you please let me know if there is any availability on January 11 to meet as we would like to introduce Dunedin's new President, Claudia Tornquist to the KIA.		
2018-01-04	11:30	Email		Rankin Inlet KIA, Hamlet, GN Department of ED & T, MLA's. HTO	Email to, from DL Please see attached a meeting notice for next week. Dunedin Ventures Inc. would like to meet with interested community members to discuss proposed exploration activities at their Kahuna Diamond Project. Can you please assist me with distributing the attached poster and advertising it on local radio.		
2018-01-04	Noon	Social Media		Rankin Inlet Facebook page	Dunedin Ventures plans on coming into Rankin Inlet next week to discuss their plans for exploration activities for the Kahuna Diamond Project. There will be a public meeting Thursday, Jan 11 7 p.m. in the meeting room at the Turaarvik Inns North. Refreshments and prizes.		
2018-01-08	8:35	Social Media		Rankin Inlet News Facebook page	Clayton Tartak (Rankin Inlet HTO) posted "Dunedin Ventures plans on coming into Rankin Inlet next week to discuss their plans for exploration activities for the Kahuna Diamond Project. There will be a public meeting Thursday, Jan 11 7 p.m. in the meeting room at the Turaarvik Inns North. Refreshments and prizes.		
2018-01-10	11:48	Social Media		Rankin Inlet Hamlet Facebook Page	Reminder of tomorrow nights meeting: Dunedin Ventures plans on coming into Rankin Inlet next week to discuss their plans for exploration activities for the Kahuna Diamond Project. There will be a public meeting Thursday, Jan 11 7 p.m. in the meeting room at the Turaarvik Inns North. Refreshments and prizes.		
2018-01-11	10:00	In-Person		Kivalliq Inuit Association (KIA): Vice President Tagak Curley, Land Use Inspector Jeff Tulugak, Lands Administrator Brenda Osmond and Manager of Projects Jason Tologanak Dunedin Ventures Inc. (Dunedin): CEO Chris Taylor, President Claudia Tornquist, VP Operations Andrew Berry and Consultant Denise Lockett	Purpose of the meeting was to introduce Claudia Tornquist, new President of Dunedin Ventures, meet Tagak Curley the new Vice President of KIA, and to discuss the proposed temporary camp location as well as to obtain feedback on the project. Chris reiterated his commitment to the Hamlet of Chesterfield Inlet not to conduct any activities at Josephine Lake. <u>Concerns Raised at Meeting:</u> <ul style="list-style-type: none"> Proposed camp location with respect to caribou migration south of the proposed camp during summer and fall harvest Consultation with Tagak Curley and Piers Aupilarjuk, local cabin owners with cabins located approximately 20 kilometres and 15 kilometres northwest of Dunedin's proposed camp site but not on Dunedin claims. <u>Commitments by Proponent at Meeting:</u> <ul style="list-style-type: none"> Establish a temporary camp at proposed location for the winter months of 2018 then work with local cabin owners Tagak Curley, Piers Aupilarjuk and other knowledge holders from Rankin Inlet and Chesterfield Inlet. If needed, Dunedin would investigate an alternate camp location further north to support operations during the summer and fall harvest period Rankin Inlet Public Meeting: Rankin Inlet Public Meeting, 7 p.m. Turaarvik Inns North meeting room.		
2018-01-11	19:05	In-Person		Dunedin: CEO Chris Taylor, President Claudia Tornquist, VP Operations Andrew Berry and Consultant Denise Lockett. Community Attendance: George Ipanak, Emilia Ramey, David Ningeongan (KIA President), Gabe Karlik (KIA), Luis Manzo (KIA), Jeff Tulugak (KIA), Brenda Osmond (KIA), Piers Aupilarjuk (Hunter and Cabin Owner), Susie Aupilarjuk (Hunter), Robert Tatty, Cathy Towtongie (MLA), Harry Towtongie (Hamlet), Noel Kuludjak (Hunter), Thomas Comer (CA for MLA), Shirley, Albert Metzger, Peter Tapania (HTO), Samson Aliyak, Sebastian Curley (Hunter), Tagak Curley (KIA VP and Cabin Owner), IR Kaludjak, Jeffrey Kaludjak (Hamlet), Melanie Subgilt, Issak, Ford Widiq, Gert T (KIA), Jason Tologanak (KIA), Robert Simik (KIA), Justin Merritt (Hamlet), John Wiebe, Lyle Wiebe, Albert Netser, (Hunter) Harry Ittinnuar (Hunter), Clayton Tartak (HTO) Brandon Lafrest (WWF) Joe Jr. Kaludjak (Hunter) Bronsn Akorolik (Hunter) (name in syllabics), Eugene Kablutook (Hunter) Silu Autut (HTO/Hunter), Ezra Greene, Shane Tulugak (HTO/Hunter), Raymond Mercer, Jack Kabivotok and Johnny Ayaaruaq (Translator)	Kangliqiniq HTO Meeting. Brian Sigurdson, HTO President recused himself due to a potential conflict of interest should Dunedin require his overland equipment to service the proposed field camp and drill program. Clayton Tartak apologized that two others members of the HTO were not available to attend the meeting as one was sick and another had attended the meeting the evening before. <u>Concerns Raised at Meeting:</u> <ul style="list-style-type: none"> Consultation with Tagak Curley and Piers Aupilarjuk, local cabin owners with cabins located approximately 20 kilometres and 15 kilometres northwest of Dunedin's proposed camp site but not on Dunedin claims. Helicopter usage from Rankin Inlet over IOL RI-01 and disturbance of migrating caribou south of proposed camp location Who identified the site as a suitable location for a temporary exploration camp <u>Commitment by Proponent at Meeting:</u> <ul style="list-style-type: none"> Dunedin will work with cabin owners Tagak Curley, Piers Aupilarjuk and other knowledge holders from Rankin Inlet and Chesterfield Inlet. If needed, Dunedin would investigate an alternate camp location further north to support operations during the summer and fall harvest period. Dunedin is committed to reducing helicopter flights, flight time and flights out of Rankin Inlet and over IOL RI-01 by establishing a temporary exploration camp to support operation near exploration work sites. Dunedin confirmed that the Chesterfield HTO assisted with camp site selection by visiting numerous possible sites, but considered the proposed site to be the most suitable for an all season temporary camp facility. Email to, from DL. Re: year end letter from President and CEO		
2018-01-12	10:00	In-Person	Rankin Inlet	Dunedin: CEO Chris Taylor, President Claudia Tornquist, VP Operations Andrew Berry and Consultant Denise Lockett HTO: Manager Clayton Tartak, Jerome Tattuinee, Shane Tulugak and Louie as translator.	Kangliqiniq HTO Meeting. Brian Sigurdson, HTO President recused himself due to a potential conflict of interest should Dunedin require his overland equipment to service the proposed field camp and drill program. Clayton Tartak apologized that two others members of the HTO were not available to attend the meeting as one was sick and another had attended the meeting the evening before. <u>Concerns Raised at Meeting:</u> <ul style="list-style-type: none"> Consultation with Tagak Curley and Piers Aupilarjuk, local cabin owners with cabins located approximately 20 kilometres and 15 kilometres northwest of Dunedin's proposed camp site but not on Dunedin claims. Helicopter usage from Rankin Inlet over IOL RI-01 and disturbance of migrating caribou south of proposed camp location Who identified the site as a suitable location for a temporary exploration camp <u>Commitment by Proponent at Meeting:</u> <ul style="list-style-type: none"> Dunedin will work with cabin owners Tagak Curley, Piers Aupilarjuk and other knowledge holders from Rankin Inlet and Chesterfield Inlet. If needed, Dunedin would investigate an alternate camp location further north to support operations during the summer and fall harvest period. Dunedin is committed to reducing helicopter flights, flight time and flights out of Rankin Inlet and over IOL RI-01 by establishing a temporary exploration camp to support operation near exploration work sites. Dunedin confirmed that the Chesterfield HTO assisted with camp site selection by visiting numerous possible sites, but considered the proposed site to be the most suitable for an all season temporary camp facility. Email to, from DL. Re: year end letter from President and CEO		
2018-01-16	14:08	In-Person	Chesterfield inlet/Rankin Inlet	Rankin Inlet MLA's, Hamlet, KIA, HTO, Chesterfield Inlet Hamlet, KIA, HTO	Elizabeth gave the opening prayer Denise thanked everyone for coming and said that since no Canadian teams were playing in the playoffs that night, it was good to have a meeting. She introduced Marty and Claudia and explained the relationship of the two companies with the Kahuna Project. She then asked Marty and Claudia to go through the power point presentation to provide the community with an update. They explained that since Chris Taylor had made a presentation to the community, that the temporary camp had been built, many people had visited the new camp, a newsletter had been published and was available on Facebook and hardcopies. In addition, the company had a Facebook page. Marty discussed the various members of the team, and stated that gold exploration would take place from the end of June to likely the end of September depending on weather. Q:is year round camp? CT:it would be open at certain times of the year. Within the Caribou Protection Measures and the KIA's Mobile Mitigation Measures, exploration must stop May 15 and depending on where the exploration is taking place, not resume until after June 15. The camp could be open in the winter as well as in March and April. Leo:who decided where the camp would be built? CT:the company asked that the HTO assist them in determining which of several suggestions, would be the best place for the location. Jerome Misheralak and Harry Aggark joined the exploration crew last September and made the suggestion for the current location. Leo:we have a road up here. There are roads all over. You have to be aware of the road. I'm not thinking of myself. Am thinking of the younger generation. Elders will not always be here. You will leave and the land will be destroyed. CT:it is our intention to be respectful of the land and of the people. Thank you for your words. Will take concerns into consideration. Leo:working in September? Caribou migration. Are you sure you aren't on a caribou trail? CT:mindful of caribou. Strict protocol with regards to caribou. If drilling and caribou come around, we will stop work. We will not interfere with the caribou. Leo:if you disturb the caribou, they will turn the other way CT:we will have wildlife monitors to help minimize any impacts. Leo:you will still disturb the environment. MT:we will do our best to minimize any impacts. Q:what is the name of the area where the camp is? DL:Harry Aggark helped to determine the place where the camp is, perhaps he can answer the question. HA:harry answers in Inuktitut Q:have you found what you are looking for? MT:still at the very earliest stage of exploration. CT:diamonds and gold. Still very early. Q:HTO doing a good job. Elders should be invited out to see the area so that the camp is not on a migration route.		
2018-05-15	19:30	In-Person	Chesterfield Inlet	Hamlet of Chesterfield Inlet: public meeting in Hamlet Chambers Chesterfield Inlet: Jennifer, Mayor Simionie Sammorkut, Jimmy Krako (Hamlet Councillor), Leo, Roslie, David Kattsegatsiak (Community Development Officer), Melinda, Jacanita, Roy Mullins (SAO), Gloria Thompson (Hamlet admin) Eli, Mark, Edwin Aggark, Ulu, Junior, Laura-Li, Leonie Mimiak (Hamlet Councillor) Makpatak, Louie Papalu, Isadore, Marlene, Jerome Misheralak (Hamlet Councillor), Peter Kattsegatsiak (KIA Director and Wildlife Officer), Harry Aggark (HTO Chair), Doris, Elizabeth Papak, charlotte Kattsegatsiak, Johnny Bruce, Jobie, Georgina, Eileen, Marc Ippiak, Flora, Nancy K., Valerie (KIA CLO) Elizabeth Tautu, Andre Tautu, Hunter Kattsegatsiak, Phillipa Aggark	Elizabeth gave the opening prayer Denise thanked everyone for coming and said that since no Canadian teams were playing in the playoffs that night, it was good to have a meeting. She introduced Marty and Claudia and explained the relationship of the two companies with the Kahuna Project. She then asked Marty and Claudia to go through the power point presentation to provide the community with an update. They explained that since Chris Taylor had made a presentation to the community, that the temporary camp had been built, many people had visited the new camp, a newsletter had been published and was available on Facebook and hardcopies. In addition, the company had a Facebook page. Marty discussed the various members of the team, and stated that gold exploration would take place from the end of June to likely the end of September depending on weather. Q:is year round camp? CT:it would be open at certain times of the year. Within the Caribou Protection Measures and the KIA's Mobile Mitigation Measures, exploration must stop May 15 and depending on where the exploration is taking place, not resume until after June 15. The camp could be open in the winter as well as in March and April. Leo:who decided where the camp would be built? CT:the company asked that the HTO assist them in determining which of several suggestions, would be the best place for the location. Jerome Misheralak and Harry Aggark joined the exploration crew last September and made the suggestion for the current location. Leo:we have a road up here. There are roads all over. You have to be aware of the road. I'm not thinking of myself. Am thinking of the younger generation. Elders will not always be here. You will leave and the land will be destroyed. CT:it is our intention to be respectful of the land and of the people. Thank you for your words. Will take concerns into consideration. Leo:working in September? Caribou migration. Are you sure you aren't on a caribou trail? CT:mindful of caribou. Strict protocol with regards to caribou. If drilling and caribou come around, we will stop work. We will not interfere with the caribou. Leo:if you disturb the caribou, they will turn the other way CT:we will have wildlife monitors to help minimize any impacts. Leo:you will still disturb the environment. MT:we will do our best to minimize any impacts. Q:what is the name of the area where the camp is? DL:Harry Aggark helped to determine the place where the camp is, perhaps he can answer the question. HA:harry answers in Inuktitut Q:have you found what you are looking for? MT:still at the very earliest stage of exploration. CT:diamonds and gold. Still very early. Q:HTO doing a good job. Elders should be invited out to see the area so that the camp is not on a migration route.		

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2018-05-15		In-Person			Continued from above... CT:It is our plan to invite community members out to the camp in the summer. Q: believe you will stop work if wildlife are around. I know that they do that at the mine at Baker Lake too. CT:very strict environmental regulations. Q:how much land are you exploring on? CT:(shows map) sampling on foot, picking up rocks or till, or go by skidoo in winter for ground surveys. Early stage exploration. Q:want elders to see it MT:total land area is 1600 sq. km. 30 people working on the entire area. DL:explains KIA mobile mitigation measures Leo:have to plan perfectly for the younger generation. Q:exploration company for diamonds. Support them so our younger generation will have employment opportunities. Caribou are monitored. Where you drill and after – do you fit it before you leave? MT:absolutely. holes are small and within a couple of weeks, you can't tell we have been there. Q:how big is the drill? CT:(indicates size) we only drill short shallow holes. The drill is small and is helicopter portable. HA:caribou trails. DVI asked HTO if they could take HTO members out by helicopter. We chose the best area. We monitored before. When we were up in the helicopter we could see the caribou trails. They turned somewhere else. When Spring arrives, small creeks. Right now the camp is much dryer. Doesn't seem to be much caribou trails close by. Drinking water close by. Leo:sure the drills is small, not noticeable after 2 weeks. If you find diamonds, you will blow up the land and it will not be the same in two weeks time. CT:long way away from being a mine. Have to balance opportunities with impacts on the land. MT:lots of consultation before a project becomes a mine. CT:another project was explored for over 20 years before it became a mine. Leo:a lot of companies, the land is affected have already touched the land. Be aware of that. CT:we plan on coming here several times a year to talk about our activities. 4 Andre:The Kahuna Project is a continuance of the Sedna Project. Their camp was at Josephine Lake. Shear Minerals. At a time of the Sedna Project at Josephine Lake (I am an environmentalist on my own) back then there were several fuel caches. Are they still where they were in 2006? CT:that was before we got involved. We offered to help and sent a letter to the KIA. We got a letter back from the KIA President saying they didn't need our help. MT:if our help is needed, we are still willing to provide assistance. <u>Andre:I am interested in archaeology. The camp is accessible by Honda in summer. Its always accessible. There are graves, inuksuit, tent rings and archaeological sites that can be disturbed by any</u>		
2018-05-15		In-Person			Mentioned earlier migrating caribou (am a hunter as well) can be disturbed very easily. Sound pollution by aircraft. Also during drilling, during the time of Sedna camp saw drillers go from one hole to another – move the drills by helicopter. The operator is concentrating on the spot they are drilling. Inuit always look around. They should always have a local wildlife observer – not from Rankin. If the project is close to Chesterfield Inlet – our residents should be considered. Because the project is based out of Rankin inlet, our residents should be considered. CT:we are exactly in the middle of the two communities are work with both. Rankin Inlet benefits from the mine. Prefer to give more business and hire from Chesterfield Inlet. Edwin and Louie worked with us last year and we hired bombardiers from here. We have done archaeological studies in the past and more work is planned this summer. Its part of the terms and conditions of our permits. We have to do the work and we want to do it. Roy:Patrick Young is leading the archaeological study. Andre:any exploration companies keep the camp clean. Always have incinerators to burn whatever can be burnt. Bring garbage to Rankin Inlet, not here. #1 priority is to keep the camp clean. Sedna was clean until the end and then they left a mess. CT:unfortunately there was no insurance. There was no bond for closures. We have paid a bond for closure. If we walk away, there is money to clean up. Shear very bad example of how not to be done. Andre:last comment. Sedna camp as well as Meadowbank have done Inuit TK studies. Should be doing those. If you find a motherlode of diamonds or gold, there will be a NIRB hearing. They will ask you if a TK study has been done. Care about the environment. More than any other people. When it comes to NIRB hearings, not just the company hired, but the expertise. Inuit knowledge about noise, water, air, wildlife migration. Very touchy when it comes to the environment. DL:Andre, is there a fishing derby this weekend? Peter:wildlife reporting. Are the numbers of wildlife sighted reported? DL:all wildlife observations are recorded and reported. These are in annual reports filed with the KIA. Peter:when do you expect to start up? CT:we are on a break now until about mid to the end of June. Then likely to the end of September depending on weather. Peter:a lot of people here looking for work. Are you hiring? MT:wildlife monitors, geotechnicians to work with the geologists, camp helper and camp cook helper. Peter:there is always a lack of employment here. Will there be more employment with Solstice or Dunedin or shared between the two? MT:working for both companies. I would like to see us base out of Chesterfield Inlet. Peter:happy you are doing a lot of consultation. I wasn't as interested in the project when it was with Shear Minerals. I have been to the camp and it is in a poor location. They had poor consultation.		
2018-05-15		In-Person			Continued from above... Also like to thank your companies for the assistance provided during the two searches. (applause) CT:will always help if we can/ David K:archaeology study. We are building an access trail from the community to Josephine Lake. The archaeology study is expensive. Can you share yours with us? MT:if we can provide it, we will DK:can you share any aerial mapping MT:will share if we can Leo:you have to know these things Andre:elaborate on what David said. There are maps that have Inuktitut names for every creek, trail, lakes etc. Jennifer: all resources and opportunities should go to Chesterfield Inlet. CT:at first, all things were out of Rankin Inlet. We could get things in Rankin Inlet that we couldn't get in Chesterfield Inlet. Jennifer: make an extra effort to help the community grow economically. I know you are at early stage – should hire a local coordinator to work with Denise. We are jobless. Bigger communities have more opportunities. Our graduates here are stuck.		
2018-05-28	13:52	Email	Chesterfield Inlet (Cambridge Bay)	Solstice: Marty Tunney, Bob Singh, Ian Russell, Terry Burse GN: Hugh MacIsaac cc: Chesterfield Inlet EDO	Thanks everyone for crmine. Draw prizes. Resumes for positions. Cards distributed.	Course proposed Aug 18-21, 2018. Field based from Temporary camp - subsequently post-poned due to lack of participant availability.	Prospectors Hints document from H. MacIsaac
2018-05-30		Email	Chesterfield Inlet EDO	Solstice - Marty Tunney Chesterfield Inlet - David Kattegatsiak	David Kattegatsiak sent Marty Tunney an Email requesting a support letter for the funding of a feasibility study for a Pre-Employment Training Centre in Chesterfield Inlet. A series of Emails were exchanged and Marty Tunney provided a written support letter to the Community		Support Letter and Emails
2018-07-13 to 2018-08-10		Email	Rankin Inlet HTO	Rankin HTO: Clayton Tartak SGC: Marty Tunney and Denise Lockett	Series of Emails inviting the HTO to attend a larger tour of the camp. Clayton asks for 3 spots for himself, Director Israel Aliyak and Director Shane Tulugak. Denise informs him there is only 1 space available due to capacity constraints with the helicopter. Clayton says he will attend. The tour gets delayed due to poor weather (the helicopter is unable to fly). Clayton is unable to make the tour. Attendees from each Chesterfield (morning) and Rankin (afternoon) Inlets were picked up by helicopter and flown into Kahuna Camp. Once at camp, a safety and orientation were given by Ian Russell, plus a project overview from Marty Tunney/Ian Russell, followed by a question and answer session in the kitchen tent.		Emails
2018_08_09a	9:00-1530	In-Person	Chesterfield inlet/Rankin Inlet	Solstice Gold Corp: Marty Tunney, President-Solstice Gold Corp. Denise Lockett, Community Relations-Dunedin/Solstice Gold Corp. Ian Russell, Project Manager - Solstice Gold Corp. Terry Burse, Project Manager/CSR – Solstice Gold Corp. Lester Roberts, Camp Man – Discovery Mining Services Chesterfield Inlet: Harty Aggar, Chair of the HTO Peter Kattsegatsiak, Director for the KIA for Chester & Wildlife Officer Roy Mullins, SAO (Settlement Administrative Officer, Hamlet of CI) Simionie Sammurtoq (Mayor) Rankin Inlet: Noel Kaludjuak, HTO	Ian discussed the wildlife plan and log kept with both communities. There are mitigation measures in place, particularly for the Caribou both in the camp operations area and when encountered in the field. When caribou pass close to camp (less than 2 km), the helicopter is grounded until they clear the area. This happened in early July when a bear passed by camp heading southeast. If caribou are within an area planned for mapping, the crew simply return to camp and head out into a different area. Two of the prospectors encountered caribou one day and when they turned back were surrounded by more passing though. They sat and waited until the caribou cleared the area. The visitors were given a walking tour of camp including: •Kitchen, dry and washroom (pacto toilets) tents •Sleeping and office tent set-ups, including diesel heating system (drums in individual berms behind each tent) •Fuel storage area with 2 large berms (empty drums and full drum storage areas) including explanation of the hydrocarbon filtration unit used to drain rainwater and the plan to return all empty drums to Rankin for cleaning and proper disposal. •An identified stone circle (tent ring) on the western side of the esker was pointed out from a distance to Chesterfield Inlet community members. The area is marked with three pickets, one at the site and two 30m buffer pickets to mark the area not to be disturbed. Noel Kaludjuak from Rankin Inlet was interested to visit the site. He discussed how the Inuit people often move the rings around when on the land to make use of them and pointed out the knoll of land beside the tent ring as a 'look out'. High point of land overlooking valleys on the north and south sides. Suggested that the area was likely a resting place on a longer journey across the land. •Water supply system, gravity fed from lake above camp, filtration and UV light treatment •Helicopter pad area and re-fuel station •Generator power supply shack and fuelling station (including waste oil containment within drums and berm) •Incinerator area for all waste (garbage and human waste) with drums to separate scrap steel, ash and bulk bags for plastic recycling	Very positive feedback from Chesterfield and Rankin Inlet. General comments were that the camp was 'smaller' than expected, very clean and organized.	Minutes

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2018_08_09b	9:00-1530	In-Person meeting Site tour at Kahuna Camp	Chesterfield Inlet/Rankin Inlet	<p>Solstice Gold Corp: Marty Tunney, President-Solstice Gold Corp. Denise Lockett, Community Relations-Dunedin/Solstice Gold Corp. Ian Russell, Project Manager - Solstice Gold Corp. Terry Bursey, Project Manager/CSR – Solstice Gold Corp. Lester Roberts, Camp Man – Discovery Mining Services</p> <p>Chesterfield Inlet: Harry Aggark, Chair of the HTO Peter Kattsegatsiak, Director for the KIA for Chester & Wildlife Officer Roy Mullins, SAO (Settlement Administrative Officer, Hamlet of CI) Simionie Sammurtoke (Mayor)</p> <p>Rankin Inlet: Noel Kaludjuak, HTO</p>	<p>Guests had coffee and snacks and questions were answered: Roy:Asked when the fuel was mobilized to camp and where it was obtained. Ian:Responded that the fuel (Jet B for helicopter and diesel for heating) was brought in this spring in April/May from Rankin Inlet and transported via overland haul on the winter trail system. Jet B was sourced 2017 from Montreal and transported to Rankin on the Sealift. Some additional diesel fuel was obtained from Chesterfield Inlet in the spring. Simon Kowmuk (Kowmuk Freight) from Rankin Inlet transported the fuel using his bombardier. Roy Mullins and Harry Aggark: Both comments the camp was in a good location. Q:How do you manage your waste? Ian:Grey water is disposed of in a sump (showed during site tour), sewage and burnable waste disposed of in the incinerator. Barrels of ash, waste oil, scrap steel and plastics are returned to Rankin Inlet and stored until they can be transported South to an approved facility. The company operates and is bound by the terms and conditions of the issued licences and permits. Peter:How many wildlife monitors do you have? Ian:The project had three (3) so that one can accompany each prospecting team into the field, but recently we had one leave camp for personal issues and did not return so currently we have two (2) employed. Peter:What's happening with Dunedin? Denise:They issued a news release recently, which I sent to each of you. Good news in that they discovered a new kimberlite. In the meantime, waiting on results from the lab. Should have more information in the Fall. Simionie: Will the companies be visiting the communities this Fall? Marty:Yes, that's the plan. At present the programs are planned to continue until mid to late-September. We would like to get to the communities to provide an update. Crews on the ground (Ian and Terry) are around until late September and are available to the community. Roy:The main concern that everyone has is that this camp doesn't end up abandoned like the Josephine Camp (Shear Minerals). Stated that if Kahuna Camp is kept clean and when shut down everything is removed, there will not be any issues. Marty:We are still finalizing the plan for the fall and winter storage. Our options are to take everything down, and store the camp in either Rankin Inlet or Chesterfield Inlet or to store on site in a Sea Can. Ian:Added the location of the camp makes it accessible to people travelling between Rankin and Chester particularly during the winter months as it is on the main snowmobile trail. When no one is in camp and it will likely become subject to salvage. Certainly at the end of the project, the entire contents and materials will be removed permanently and the land restored to its natural state. Ian: Asked Peter Kattsegatsiak if there was anything in his opinion we should consider differently. Peter said no and did suggest a potential bear fence to enclose the camp area. Further discussion on the topic weighed the safety factor with the potential of restricting caribou moving freely through. Conesus was if we were closer to the coast, a bear fence may be wise for safety, but the feeling was the camp is active and always manned so a bear fence was not necessary at this point.</p>		Minutes
2018_08_09c	9:00-1530	In-Person meeting Site tour at Kahuna Camp	Chesterfield Inlet/Rankin Inlet	<p>Solstice Gold Corp: Marty Tunney, President-Solstice Gold Corp. Denise Lockett, Community Relations-Dunedin/Solstice Gold Corp. Ian Russell, Project Manager - Solstice Gold Corp. Terry Bursey, Project Manager/CSR – Solstice Gold Corp. Lester Roberts, Camp Man – Discovery Mining Services</p> <p>Chesterfield Inlet: Harry Aggark, Chair of the HTO Peter Kattsegatsiak, Director for the KIA for Chester & Wildlife Officer Roy Mullins, SAO (Settlement Administrative Officer, Hamlet of CI) Simionie Sammurtoke (Mayor)</p> <p>Rankin Inlet: Noel Kaludjuak, HTO</p>	<p>Rankin Inlet Tour: 12:45 pm pick-up Representatives in Rankin Inlet Noel Kaludjuak, HTO Noel Kaludjuak was at the Keewatin Hanger and assisted Denise in contacting Harry/Cathy Towtongle. Harry apologized that his wife (MLA) had to leave town unexpectedly and he was short staffed and unable to attend. Denise called Clayton Tartak with the HTO but had no answer. A message was left for him. Denise and Noel walked over to the HTO office and was told that Clayton had not shown up at all that day and likely had gone fishing (lovely day).</p> <p>A helicopter safety orientation was provided by the pilot before departing. Noel was provided with a camp safety orientation by Ian and a project overview by Marty/Ian. All had coffee and snacks and then provided with a tour of the camp.</p> <p>Questions were answered: Noel:Asked if camp had fire drills? Ian:Replied not specific to fire no. He pointed out though that the camp is arranged to ensure that if there is a fire, it is minimized (i.e. the tent layout has a minimal spacing between tents, etc.). Noel:Do you use hand held radios? Ian:Yes, each crew in the field, plus the pilot and camp manager has handheld radios, in addition the office tent has a base station. The handhelds have a line of sight reach of about 4 km r and the base station 8-10 km. In addition, each crew member in the field carries a hand-held GPS and "In-Reach". The In-Reach is a GPS plus emergency locator system (like a "Spot") with the added capability of text messaging between units for long distance communication and Email messaging. Noel:Commented that the camp was nice and neat. He had talked with Tagak Curley prior to coming into camp as Tagak was unable to participate as he had "housing issues". He would ask questions and report back to Tagak who (Vice-President of the KIA and a local cabin owner). Tagak inquired if the company planned on installing a fuel tank? Ian:No that is not in the current plan, we use drums and containment berms. Noel:Relayed that Tagak also asked about the caribou and what the threshold number was for suspending operations. Ian:In addition to explaining the Wildlife Mitigation Plan, Ian said our threshold was 50 caribou. Noel:Asked about sightings of other wildlife: foxes, wolverines, bears and eagles. Ian:Stated that the Wild Life Monitors (WLM) record all animal sightings, but to his knowledge we have not encountered and bears or wolverines. We have seen geese, foxes, ground squirrels (sic-sics) and caribou but would have to refer to the logs for the complete list of sightings. Noel:Brought up that he had heard that some Agnico employees had been fired for posting on social media. Did the Kahuna Project have the same policy? Ian:Stated that there was a policy in place to not share photos on social media for several reasons and to date it hasn't been an issue this summer. Marty: Added that Solstice is a publicly traded company and cannot have pictures on social media for confidentiality reasons.</p>		Minutes
2018_08_09d	9:00-1530	In-Person	Chesterfield Inlet/Rankin Inlet	<p>Solstice Gold Corp: Marty Tunney, President-Solstice Gold Corp. Denise Lockett, Community Relations-Dunedin/Solstice Gold Corp. Ian Russell, Project Manager - Solstice Gold Corp. Terry Bursey, Project Manager/CSR – Solstice Gold Corp. Lester Roberts, Camp Man – Discovery Mining Services</p> <p>Chesterfield Inlet: Harry Aggark, Chair of the HTO Peter Kattsegatsiak, Director for the KIA for Chester & Wildlife Officer Roy Mullins, SAO (Settlement Administrative Officer, Hamlet of CI) Simionie Sammurtoke (Mayor)</p> <p>Rankin Inlet: Noel Kaludjuak, HTO</p>	<p>Questions were answered: Noel:Asked if camp had fire drills? Ian:Replied not specific to fire no. He pointed out though that the camp is arranged to ensure that if there is a fire, it is minimized (i.e. the tent layout has a minimal spacing between tents, etc.). Noel:Do you use hand held radios? Ian:Yes, each crew in the field, plus the pilot and camp manager has handheld radios, in addition the office tent has a base station. The handhelds have a line of sight reach of about 4 km r and the base station 8-10 km. In addition, each crew member in the field carries a hand-held GPS and "In-Reach". The In-Reach is a GPS plus emergency locator system (like a "Spot") with the added capability of text messaging between units for long distance communication and Email messaging. Noel:Commented that the camp was nice and neat. He had talked with Tagak Curley prior to coming into camp as Tagak was unable to participate as he had "housing issues". He would ask questions and report back to Tagak who (Vice-President of the KIA and a local cabin owner). Tagak inquired if the company planned on installing a fuel tank? Ian:No that is not in the current plan, we use drums and containment berms. Noel:Relayed that Tagak also asked about the caribou and what the threshold number was for suspending operations. Ian:In addition to explaining the Wildlife Mitigation Plan, Ian said our threshold was 50 caribou. Noel:Asked about sightings of other wildlife: foxes, wolverines, bears and eagles. Ian:Stated that the Wild Life Monitors (WLM) record all animal sightings, but to his knowledge we have not encountered and bears or wolverines. We have seen geese, foxes, ground squirrels (sic-sics) and caribou but would have to refer to the logs for the complete list of sightings. Noel:Brought up that he had heard that some Agnico employees had been fired for posting on social media. Did the Kahuna Project have the same policy? Ian:Stated that there was a policy in place to not share photos on social media for several reasons and to date it hasn't been an issue this summer. Marty: Added that Solstice is a publicly traded company and cannot have pictures on social media for confidentiality reasons. Marty:Explained that Solstice has 843 sq km for gold exploration, and that Dunedin had 820 sq km for diamonds, totaling 1700 sq km. At any one time, there could be 8-10 people working in the entire area. The camp is permitted for 20 people but at present our geological crews and assistants are 8-10 people, plus camp cook, pilot, camp man so total occupancy around 12-14 people.</p>		Minutes
2018_08_09	9:00-1530	In-Person	Chesterfield Inlet/Rankin Inlet	<p>Solstice Gold Corp: Marty Tunney, President-Solstice Gold Corp. Denise Lockett, Community Relations-Dunedin/Solstice Gold Corp. Ian Russell, Project Manager - Solstice Gold Corp. Terry Bursey, Project Manager/CSR – Solstice Gold Corp. Lester Roberts, Camp Man – Discovery Mining Services</p> <p>Chesterfield Inlet: Harry Aggark, Chair of the HTO Peter Kattsegatsiak, Director for the KIA for Chester & Wildlife Officer Roy Mullins, SAO (Settlement Administrative Officer, Hamlet of CI) Simionie Sammurtoke (Mayor)</p> <p>Rankin Inlet: Noel Kaludjuak, HTO</p>	<p>Noel:Identifies Tagak's and Pier's cabins on a map in the kitchen. Noel:Do you report the wildlife sightings? Ian:Yes. They are part of the annual report to regulators. Noel:There is caribou hunting in the area in September/October. Ian:Stated the plan is to continue to prospect into September, weather dependent. Noel:Shared that his son used his quad this past spring in the area, with Noel's rifle on the quad and had to abandon it. Would it be possible to fly past the last GPS coordinate to see if it is possible to retrieve the rifle? Ian:Absolutely. Happy to help. Noel:Commented that the camp is not impacting anything out at its location, and the camp is much smaller than he thought it was. He also stated that the company and crews were very respectful. Marty and Denise flew back with Noel to thank him for his time to come out to the camp. Noel said that he would be providing a favorable report to the HTO and Tagak. Camp is clean and well run. No concerns whatsoever. Unfortunately, we were not able to find the quad. Noel said that he would look via quad at another time.</p>		Minutes
2018-08-09	13:13	Email	Rankin Inlet	Solstice: Marty Tunney Rankin community member: Noel Kaludjuak	Email chain regarding abandoned ATV southeast of temporary camp and request for assistance to retrieve it along with gear left behind when son was hunting. ATV was searched for post camp field visit without luck. Follow-up Emails suggested alternate possible locations.	Communication with local Rankin HTO member regarding potential of caribou in the area.	Email
2018-08-10	12:08pm	Email	Rankin Inlet HTO	Rankin HTO: Clayton Tartak SGC: Marty Tunney	Marty Sent Clayton an Email to let him know that the site visit to the camp had taken place and that Noel Kaludjuak a member of the Rankin HTO had attended as Clayton was unable to make it last minute. Clayton tells Marty he will reach out to Noel for feedback on the tour.		Emails
2018-08-10	9:00-13:00	In-Person	Chesterfield Inlet	Solstice: Terry Bursey, Project Manager Open house in Chesterfield for those interested in Prospector/job training course.	T.Bursey hosted open house drop-in session for local community members interested in field based job training (prospecting) session. Six (6) local community members came to discuss, all interested in attending: Lino Amarok, Scott Sammurtoke, Peter Tautu, Luke Aggark, Melinda Tautu and Trevor Thompson. Others expressed interest but were not in town or available to interview.	Course proposed Aug 18-21, 2018. Field based from Temporary camp - subsequently post-phoned due to lack of participant availability.	Candidate Applications and interview notes.

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2018-08-15	10:45-11:15	In-Person	Rankin Inlet	David Adamson – Solstice Executive Chairman Martin Tunney – Solstice President Clayton Tartak – Rankin HTO – Interim Manager	<p>Marty Tunney reached out to Clayton to meet as Clayton had been unable to attend the Kahuna Camp tour the week prior. Marty introduced David Adamson to Clayton. Marty tells Clayton it was too bad he couldn't make the tour but understood as it had been delayed by a day due to weather. Clayton responds that he decided to go boating as it was the first good weather day in a while.</p> <p>Marty tells Clayton to speak with Noel Kaludjuak about the tour (Noel is part of the HTO and was on the tour). Clayton confirms he will. Clayton asks how things at the camp are going and Marty tells him what they are up to, sampling rocks and soils. Clayton asks when they will wrap up, David responds that we will likely stay until late September unless the weather turns sooner.</p> <p>Marty asks Clayton how the planned Caribou monitoring for Agnico went, (Clayton had previously told Marty they would setup camp North of The Noelle Claims to monitor the start of the Caribou migration). Clayton responded that they didn't do it as planned, they stayed on the collars instead. Marty asked how many Caribou came through. Clayton said 90,000, maybe 100,000.</p> <p>Clayton asked us about Caribou in camp. Marty says we shut down for about 1.5 days as they passed through, also a prospector was surrounded in the field as the caribou approached from two sides. The prospector just sat on a rock and waited for the caribou to move past.</p> <p>David mentions the prospector training camp Solstice was planning to run. Clayton mentions he found some interesting ground that he would like to stake. David tells him to stake it and then come and talk to us about it. Clayton says he is too busy right now.</p> <p>Clayton mentions that the Huckleberry permits for John Tuggak got issued the day before. Marty says good for John. Clayton says good for John but not the Caribou, it is a calving ground.</p> <p>David mentions we were looking at different IOL ground but decided not to for now as we thought it might be sensitive, we point to the area on a map, Clayton says it would be sensitive right now.</p> <p>He then tells us that Agnico is working on a MEA (we interpret that to mean Mineral Exploration Agreement), and that it is to be settled with the KIA shortly</p>		Minutes
2018-08-15	15:00-16:30	In-Person	Rankin Inlet	Solstice: David Adamson – Solstice Executive Chairman Marty Tunney – Solstice President Bob Singh – Solstice VP Exploration Ian Russell – Project Manager (Rimini Exploration) Government: Natural Resources of Canada (Glenn Mason, Assistant Deputy Minister), Geological Survey of Canada Local Prospectors: Alan Everard, Bill	<p>The meeting was organized by Sally Pehrsson of the GSC. she was supposed to be in attendance but informed us the day prior that she would be unable to attend.</p> <p>The meeting started with David Adamson providing an overview of the company, our history and current work program. David also introduced the team and gave a background of all team-members. David also provided details on the discussions he had been having with Sally and how it might influence our views of the larger geology picture at the project. Bob Singh provided a more in depth overview of the project and the work that has been complete to date. David opened the meeting up to questions.</p> <p>The Director General of the GSC started off by thanking David for his letter to the GSC on April 30th. Questions were asked about the potential infrastructure for the project, both company infrastructure and larger regional infrastructure. We discussed the potential road across the property, the potential ports at Rankin and Chesterfield, grid power from down south, road from down south connecting the communities to the rest of Canada, the Churchill rail line, mill for the project.</p> <p>Some points from NR Can were that on a per Capita basis some of these items were too large and it may come down to Private-Public Partnerships.</p> <p>There were questions as to whether or not the flow through tax credit was useful. We said overall yes.</p> <p>There were questions as to whether or not there were enough brokerages providing access to the smaller scale mining investors, we again said yes.</p> <p>The director general talked about the large scale mapping they work on and that it might be useful to do on a much smaller localized scale, although he suggested sometimes this could be perceived as being too helpful for only corporations.</p> <p>Allan (local prospector) asked about the training we planned to provide for local prospectors. He was very supportive of the idea.</p> <p>Bill (local prospector) brought us rock samples from a property he had staked in the past, Sik Sik. He told us that he had given Agnico details on the project but they didn't want to do anything, following his dropping of the claims he says Agnico picked them up. He was glad there were more people out looking for minerals around Rankin.</p> <p>Several members of the NPC team were focused on the economic benefits of having us working in the community.</p>	Follow-up - Look for ways of collaboration for both scientific knowledge advancement and socio-economic benefits for local community including training, employment and business development.	Minutes
2018-08-30	9:12	Email	Chesterfield Inlet (Nwtel)	Solstice: Marty Tunney Nwtel: Jerome	Request for fuel to support installation of Chesterfield Satellite dish	Subsequently not required.	Email
2018-09-06	9:30-9:45	In-Person	Rankin Inlet	Solstice Gold: Marty Tunney (President) Terry Bursley (Project Manager) Denise Lockett (Kahuna Project Stakeholder Relations Advisor) MLA Cathy Towtongie - Rankin North	<p>Discussion of Solstice Gold Corp. future plans. At present, Solstice Gold is operating under the DVI permits and will continue to do so, but intend to apply for their own stand-alone permits on IOL and Crown lands for the claims held by the company. Dunedin and Solstice will continue to share the same camp (on Crown land) and staff where possible to minimize the footprint of the exploration projects.</p> <p>Cathy states she is supportive of the project.</p>	Supportive	Minutes
2018-09-06	10:30-11:30	In-Person	Rankin Inlet	KIA: Luis Manzo, P.Ag (Director of Lands), Brenda Osmond (Lands Administrator), Ashley Aupaluktuq-Burton, Maria Serra (G.I.S. Coordinator). Solstice Gold: Marty Tunney (President), Terry Bursley (Project Manager), Denise Lockett (Kahuna Project Stakeholder Relations Advisor)	<p>Meeting with KIA to inform and discuss Solstice plan to apply for own permits on IOL and Crown lands held by Solstice (as per overview). From the outside looking in, nothing will appear to change, Solstice will just hold and be responsible for their own permits.</p> <p>Luis was informative regarding the process and making suggestions give his experience:</p> <ul style="list-style-type: none"> Familiarize and use the KIA Website as it contains all the information and instruction required. He further said that the on-line application process should be used. Requested that once project/permit application information is compiled and submitted to NPC that it send to KIA at the same time although he knew that the NPC and NIRB would provide the documents to the KIA. Ensure all information is complete in the submission to avoid revisions or changes that create multiple versions and submit applications with the same project name to NPC and KIA with consistent contact information and secondary alternate contact. Be sure to incorporate Traditional Knowledge with the technical/scientific knowledge. Luis also commented that the NxGold project description was one of the best that he had seen, regardless of their permits being denied. <p>MT asked for confirmation that once the permit application was submitted, that Solstice could continue to work under the Dunedin permits. LM confirmed.</p> <p>Informed KIA that there was a public meeting organized for that evening, which was advertised on Facebook and on the local radio station. Luis further asked the company to file their 2019 work plan which is due at the end of September.</p>	Informative meeting. TB to send a copy of GIS satellite imagery - completed October 2018.	Minutes
2018-09-06	7:00pm-8:00pm	In-Person	Rankin Inlet	Solstice Gold: Marty Tunney (President), Terry Bursley (Project Manager), Denise Lockett (Kahuna Project Stakeholder Relations Advisor), Johnny One (translator) Public: Hamish Tatty (KIA Director for Rankin Inlet), Robert Connelly (GN Department of Economic Development and Transportation), Luis Manzo (KIA Director of Lands), Brenda Osmond (KIA Lands Administrator), Cathy Towtongie (MLA Rankin Inlet North, Chesterfield Inlet), Alice, Norman Gordon, Alice Ipitoneq, Pierre Kollit, Mary Jane Pissuk, Elca Tatty, Sebastian Curley, Felix Pissuk, Katherine Makkigak, Troy Innuksuk, Jasmine Pyikkanen, Levi Curley, Martha Amarok, L. Alssaruk, Willie Okpatayyak, (name in Syllabics), Jake Pissuk, John Kingmeatok, Aron Angidlik, Monica Pissuk, William Pissuk, Ausa Nahalolik, Ava Nahalolik, Jessie Nahalolik, Bessie Nahalolik, Melanie Subgut, Lisa Aarok, Marianne Kabiltok, Rosa Putulik, Rosalie Angoshadluk, Puvala Tutauark, Elizabeth Innuksuk, Moses Misheralak, Lucy Maniak, Cecilia Ayaruak	<p>*KIA requested a copy of the base Satellite imagery on the maps presented at the meeting. (TB to follow up on the request)</p> <p>Meeting began with Marty Tunney welcoming everyone who came out and introduced Terry Bursley (Project Manager) and Denise Lockett (Stakeholder Relations, Kahuna Project). Marty discussed the history of the project and the formation of Solstice Gold Corporation as a separate company from Dunedin Ventures. Solstice will focus on gold exploration, while Dunedin continues to explore for diamonds. He explained that at this time, all exploration activities are conducted under Dunedin's permits and licenses. The plan going forward is for Solstice Gold to apply for their own permits and licenses. This is anticipated to be a seamless process, and from the outside looking in nothing will appear to change. Solstice Gold and Dunedin Ventures will continue to share the camp, some of the same staff, contractors and services.</p> <p>Marty commented that the company had committed to have the Rankin community representatives visit the camp during the summer exploration programs and Noel Kaludjuak visited the Kahuna Camp in August as a representative from the HTO. Noel was surprised how small the camp footprint was and impressed the cleanliness and organization of the camp, stating he would report this back to the community and the HTO.</p> <p>The Kahuna Project is at the same stage that the Meladine Project was at, 25 years ago, before they found gold. Marty reiterated that it takes a very long time, to find what you are looking for in exploration, and a very long time to develop and permit a mine.</p> <p>Luis: What are your plans for next year? MT: Final plans have not yet been decided as the exploration program is still on-going and we are still receiving results. Having said that next year's program will be similar to what was done this year, including continued prospecting, mapping and sampling, plus we plan to potentially do some drilling and potential additional geophysical surveys.</p> <p>Elder: Before you start mining, do you plan to train miners? MT: Marty responded that we are at a very early stage of exploration and it will take a number of years before any decision of bring the project to a mining stage could be decided. Terry as our Project Manager spends a lot of time at camp and can describe what training we do at this stage. TB: We do mostly on the job training at this early stage of exploration. We have 7 (of 20 employees equal to 35% of the crew on site) local community members in positions as Camp Assistances, Cook's helpers and Wild Life Monitors. We try to explain what we do and if the community members are interested we do equip them with hand lenses, rock hammers, and gear to teach them how to prospect and what to look for on the land.</p> <p>Alice: So you are doing very early stage exploration on the land and doing sampling. Is in on Crown Land or IOL? MT: Marty showed the map of the properties in the PowerPoint and referred to the maps at the back of the room as well. The property is on 25% Inuit Owned Land and 75% on Crown Land.</p>		Minutes/ PowerPoint presentation

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2018-09-06		In-Person			<p>Continued from above</p> <p>Alice: Talked in English then translated through the translator expressing concerns about the caribou. Stated that they have lived here for centuries, yet there is no compensation (revenue sharing) for us if the wildlife disappears.</p> <p>MT: Marty responded that the project is still in the early exploration stage, and if we are lucky and get to develop a mine, an agreement would be negotiated with the KIA prior to mining.</p> <p>TB: Added to Marty's comments. At this early stage of exploration there isn't any revenue generated from the project. Even so Solstice hires local employees from mostly from Chesterfield Inlet where there are little jobs available, and contracts services like expediting from Rankin Inlet. Further its sources many goods from Rankin to supply the camp. Essentially we are sharing in the exploration dollars we spend with in the local communities to help support and boost the local economy.</p> <p>Cathy T: our elder was asking about the balance of wildlife habitat versus development. Do you have examples of where there are examples of development that worked in harmony with the caribou habitats?</p> <p>DL: Suggested perhaps Ekati and Diavik have been successfully, as well as the Lupin Gold Mine have worked with local stakeholders to e. Input from local people is key to the success. TB:Suggested there may be examples in NW Ontario around the Goldcorp Musselwhite mine for woodland caribou in collaboration with the First Nations.</p> <p>Elder: I am sure there will be a mine. The Kivalliq is so rich. Eventually there will be a good find of gold and diamonds.</p> <p>William: I am sure you are going to be staking and am worried about the disturbance of caribou inland or near the shore.</p> <p>MT: We work under a Environment and Wildlife Monitoring Program (EWMP) and the KIA's mobile mitigation measures. We welcome local feedback, for instance since Noel has visited the site, we get frequent Emails from him, informing us of wildlife movements from Rankin so that we can better plan our activities with the information that he gives us.</p> <p>Lady: Are you looking for uranium? MT:Responded that we are strictly focused on gold exploration and Dunedin on diamond exploration, we are not looking for uranium. If we find any, we will note it and report it. There are procedures for reporting uranium.</p> <p>William: I don't care if you are looking for nickel, gold or diamonds. Go look!</p> <p>Thank you everyone for coming. Door prizes were drawn and some guests reviewed the maps and talked with the Solstice representatives. It was reported that there was a problem with the Elizabeth Tautu legal meeting with an opening prayer.</p>		Minutes/ PowerPoint presentation
2018-09-07	7:00-8:00pm	In-Person	Chesterfield Inlet	<p>Solstice Gold: Marty Tunney (President), Terry Burse (Project Manager), Denise Lockett (Kahuna Project Stakeholder Relations Advisor) and Doris Tautu (translator)</p> <p>Public: Marjorie Autut, Andre Tautu (elder) Roy Mullins (SAO), Harry Aggark (Chair HTO), Pauline Kadjuk (elder and is on the KIA Community Lands and Resources Committee), Elizabeth Tautu (elder), Simionie Sammurtok (Mayor), Doris Tautu (Interpreter and Constituency Assistant for MLA Cathy Towtongie), Valerie Ipkarnerk (KIA Community Liaison Officer), Philippa Aggark and Denise Autut.</p>	<p>Marty welcomed everyone and stated that he knew the meeting was competing with a bingo night.</p> <p>Marty took those present through a brief power point presentation. He mentioned that the pilot program for a work experience opportunity for those who were interested in prospecting was postponed due to the lack of available candidates. He said that the company will look at training opportunities in 2019. Marty mentioned that local people were the best prospectors as they knew the land and asked Terry to describe how training happens on the job with local hires.</p> <p>TB:Talked about the 7 local hires in camp during the season. In particular two of the Wild Life Monitors were interested in what we do. We gave them hand lenses, hammers, GPS, samples bags and notebooks. Our seasoned prospectors spent time throughout the day to show them certain minerals and what kind of rocks to look for. By the end of the season they were doing their own prospecting for the company.</p> <p>MT:Added that now they can prospect when out on the land back at home and maybe find their own gold showings and work their own claims.</p> <p>Andre:is the camp closer to Rankin than Chesterfield Inlet? MT:The camp is a little closer to Rankin Inlet.</p> <p>Andre:Which way is the camp sloped? TB:On a clear day, you can see Marble Island and the ocean so assume it is sloped to Rankin Inlet. It is on a topographic high point of land.</p> <p>Andre:concerned that if there is a major find, the project will have to go through the NIRB. Keep Inuit hired and consulted. DL:NIRB is involved in screening the project at even this very early stage of exploration.</p> <p>Harry:will you leave the tents up, after you close the camp for this season? Harry specifically wanted an emergency shelter left behind. MT:we are discussing that now. We plan on taking the tents, down and removing most of the equipment a contents of the camp. We haven't completely finalized our plans, but will look at the possibility of leaving an emergency shelters behind.</p>	<p>It was requested of Solstice to leave up one building/shelter at the end of the field season when camp was demobed for the season. Ian Russell, VP Ex. Left one small wooden shack open at the camp location for emergency shelter for those travelling between Rankin and Chester Inlets (September 25, 2018).</p>	Minutes/ PowerPoint presentation
2018-09-07		In-Person			<p>Continued from above</p> <p>Andre:Hope that what happened at the Shear Minerals Sedna Camp doesn't happen again.</p> <p>MT:We plan to take most of the equipment out this winter and re-establish the camp in the Spring. At the end of our programs, we will remove everything from the land. We have found things on the land that were from the old Sedna Camp, and remove where possible to assist cleaning the land.</p> <p>TB: We will be leaving the fuel cache in place on the berm.</p> <p>Roy: Stated the camp was exceptionally clean and tidy. All fuel properly stored and that there wasn't even a cigarette butt to be found on the ground.</p> <p>Simione: When we were out at the camp, it was really good. At the end of September, the weather could be very different. MT:We hope to be back again March/April 2019, will let you know.</p> <p>Andre:Even before the project is done, there are Search and Rescue needs between Rankin Inlet and Chesterfield Inlet. People do not always go out on the land as well prepared as they should. Is it possible that you could keep one cabin open for Search and Rescue? MT:We can talk about it. We will have to check the rules of our permits and see what we are allowed to do. Try to work it into the plan. We participated in 3 Search and Rescue's in the Spring and had many people visit the camp in May by snow machine.</p> <p>Harry:I have a broken down Honda at the Josephine River MT:Stated that Ian Russell in camp can try to look for it if you have the GPS coordinates. (Harry showed Terry on the maps where to look)</p> <p>Meeting ended. Thanked all for coming. Draw prizes</p>	<p>Request from a community member (Harry) to assist in retrieving a broken down Honda ATV on Josephine River near the coastline. SGC geologists and WLM did look for the sled but could not locate it. Found out it was already retrieved by the owner.</p>	Minutes/ PowerPoint presentation
2018-09-10	12:34	Email	Rankin Inlet	<p>Solstice: Marty Tunney Rankin community member: Norman Gordon</p>	<p>Email chain post public meeting. N Gordon requesting assistance to locate and retrieve Honda ATV west of Camp. Follow-up from program supervisor requesting coordinates. It was determined to be located on Agnico Eagle property, hence Solstice would use helicopter to land on another company's property without permission. ATV was retrieved overland from town.</p>	<p>Request from a community member to assist retrieval of ATV. Subsequently retrieve overland by owner.</p>	Email
2018-09-11	11:36	Email	Rankin Inlet	<p>Solstice: Marty Tunney Rankin Inlet HTO: Clayton Tartak</p>	<p>MT follow-up with CT regarding Solstice scheduled meeting during the prior week. CT was out hunting/fishing and was delayed getting back to town for the meeting. Agreed to meet next time Solstice was in town.</p>		Email
2018-09-17	7:25	Email	Chesterfield Inlet	<p>Solstice: Terry Burse, Project Manager KIA: Valerie Ipkarnerk, Community Liaison Officer, Chesterfield Inlet</p>	<p>Request for minutes from Chesterfield Inlet public meeting.</p>	<p>Tbursey subsequently sent a copy of the Minutes Sept 28, 2018.</p>	Minutes
2018-09-20		Email	Chesterfield Inlet	<p>Solstice: Terry bursey, Project Manager GN: High-John MacIsaac, Economic Development</p>	<p>Outreach regarding potential Prospectors Course to be hosted in Chesterfield Inlet summer of 2019. Potential to collaborate with Nunavut Government.</p>	<p>Follow-up Email to HM from TB Oct 22, 2018 to keep in touch and potentially collaborate for training session in 2019.</p>	Email
2018-09-25		Letter	Chesterfield Inlet	<p>Mayor of the Hamlet of Chesterfield Inlet Simieonie Sammurtok</p>	<p>The Hamlet of Chesterfield Inlet, wishes to thank Solstice Gold for coming into the community and working together with us. We appreciate the time they have taken to engage us and hear our concerns and incorporate our suggestions into their plans and programs. We appreciate the follow through on the employment of a number of members of our community during the field season and for the tour of the field camp, which we found to be clean and respectful. Marty Tunney has spoken to us about his commitment to keep us involved throughout the planning ad work programs. This is appreciated by the Hamlet. The Hamlet of Chesterfield Inlet supports Solstice Gold and looks forward to a long and successful relationship.</p>	<p>Support Letter received from Hamlet of Chesterfield Inlet</p>	Letter
2018-09-25	12:00	Donation	Chesterfield Inlet	<p>Solstice: Terry Burse, Project Manager, Ian Russell, VP Ex, Chesterfield Inlet field assistants KIA: Valerie Ipkarnerk, Community Liaison Officer, Chesterfield Inlet</p>	<p>At the end of the field season, left over dry goods and food was packed up and delivered with local field assistants demob to Chesterfield Inlet for donation to the food bank or other local communal services.</p>	<p>Donation</p>	N/A
2018-10-01	10:00	Phone call	Rankin Inlet	<p>Solstice: Marty Tunney GN: Robert Connelly, Acting Director – Kivalliq Community Operations & Manager of Community Economic Development, Government of Nunavut Department of Economic Development and Transportation</p>	<p>Robert gave MT a positive overview of the recent conference in Rankin Inlet. Noted that he met with Claudia Tournquist and she informed him that Solstice and Dunedin are working closely together, he thought that was positive. We spoke about the September community presentation that Solstice made, he mentioned that the translator had missed some of the comments and questions directed to us but that it seemed a very positive meeting for us. Mentioned one item people brought up but that was not translated was the "connecting of communities". He told me this refers to the potential future road that would connect Rankin and Chesterfield. He thought this would be important to us as it crosses our property. He said it could connect to the private Agnico Road, but that this would require consultation with Agnico. He says this could benefit both communities and likely us as well, I agreed. I asked what we can do to advance this. He said discussions with himself and support letters to the community for the project would be helpful. He says two funds available to support the initiative Community Transportation Initiatives – Could be several hundred thousand dollars per year Community Capacity Building - \$190,00 per year</p> <p>He suggested that there was also money available to us for training workers. He said Exploration is very important to the region as they need to keep the mines going. He will not be available to meet on our next visit as he is out of town but wants us to meet with David Tremlin in his place and will meet with us next time.</p>	<p>Positive conversation discussing potential for support for the road to connect Rankin and Chesterfield Inlets. Also potential for grant funding for employment and training of community members. Endorsed the exploration to help continue mining in the area as important for local socio-economic growth.</p>	Minutes

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2018-10-01	16:42	Email	Rankin Inlet	Solstice: Marty Tunney GN: David Fredlund, Acting Manager of Community Economic Development, Government of Nunavut Department of Economic Development and Transportation Robert Connelly, Acting Director – Kivalliq Community Operations & Manager of Community Economic Development, Government of Nunavut Department of Economic Development and Transportation	Email chain to request meeting Oct 10/11, 2018 in Rankin Inlet to discuss Solstice Gold Corp exploration plans and permit application. It was great talking to you earlier this week. David Fredlund and Tommy Bruce of the Nunavut Dept of Economic Development & Transportation will be able to meet with you next week. Both David and Tommy are familiar with your project and are prepared to discuss ways that the Government of Nunavut can work with the communities of Rankin Inlet and Chesterfield Inlet, local businesses, training institutions and industry to assist Solstice Gold and Dunedin Ventures advance their respective projects. Please let me know when you return to Rankin Inlet in the future (later this winter I presume?). I would be happy to meet with you then! Regards, Robert Connelly Acting Director – Kivalliq Community Operations Nunavut Dept of Economic Development & Transportation	Meeting subsequently confirmed.	Email series
2018-10-03	10:58	Email	Rankin Inlet	Solstice: Marty Tunney Rankin HTO: Clayton Tartak	Follow-up Email requesting a meeting Oct 10/11, 2018 to discuss Solstice Gold Corp exploration plans.	Meeting subsequently confirmed.	Email
2018-10-05		Letter/Email	Natural Resources Canada	Solstice: David Adamson – Solstice Executive Chairman Marty Tunney – Solstice President Bob Singh – Solstice VP Exploration Ian Russell – Project Manager (Rimini Exploration) Government: Natural Resources of Canada (Glenn Mason, Assistant Deputy Minister), Geological Survey of Canada	Follow-up Letters of appreciation to Solstice representatives: It was a pleasure meeting with you during my recent visit to the Arctic College Sanatulligarsvik Trades Training Centre. Your views on the role of public geoscience in supporting exploration of the region around Rankin Inlet were appreciated. Such input will assist Natural Resources Canada in its development of new public geoscience programs. We are working to ensure these programs have a positive effect on the exploration and minerals sector across Canada and, more broadly, on resource development, employment, infrastructure, climate change, and community well-being. We welcome your comments and ideas as we proceed with the early scoping and engagement phase of our next generation of geoscience programming. If you would be interested in participating in further discussions, please contact Linda Richard, Director, at Natural Resources Canada (linda.richard@canada.ca: 613-992-0641). D. Adamson, CEO Solstice Gold Corp reply: Thank you for your letter and the opportunity to meet with you in Rankin Inlet. We are committed to responsible development in the region and appreciate the support of NRC in pursuit of this goal. We welcome the opportunity to be part of discussions going forward and will contact Linda Richard in this regard.	Potential for collaborative partnerships for government programs with local communities.	Letter/Email
2018-10-05	14:11	Email	Rankin Inlet	Solstice: Terry Bursey, Project manager Rankin South MLA: Lorne Kusugak	Request for meeting Oct 10/11, 2018. Hons Kusugak away in Iqaluit, but would like to remain informed regarding the project and willing to meet next time Solstice is in town.	Follow-up to propose meeting next time in town.	Email
2018-10-10	10:00-11:30	In-Person	Rankin Inlet	Martin Tunney – Solstice President Justin Merritt – SAO Rankin Inlet Robert Janes – Mayor, Rankin Inlet	Marty Tunney reached out to Justin and Robert to set up meetings prior to his arrival in town, Justin agreed to meet with Marty Marty arrived at 10am however Justin had just left temporarily. While waiting in council chambers the Mayor, Robert Janes stopped in to introduce himself. Marty gave Robert a quick overview of the creation of Solstice and the summer program they completed. Robert noted he knew of Dunedin and heard there was another group exploring for gold. Robert says he understands the long timelines for development of mines and the need for continuous exploration in an effort to keep the mines going. Robert goes over a few local items that are top of agenda right now. Robert excuses himself but asks me to stay in touch. Justin arrives back to the Hamlet offices at 10:30am Marty explains Terry's absence (flights delayed due to weather and connection to Rankin missed). Marty then goes over the formation of Solstice from Dunedin and the work Solstice completed this summer. Marty goes over the camp sharing, the search and rescue participation, and that the Companies (DVI and Solstice) left an open safety shack at the request of the Chester HTO. Marty told Justin to feel free to reach out to us if we are in camp and there might be a need for SAR help. He said they have a pretty good response team but would keep it in mind for sure. Justin acknowledges knowing of Solstice and that he had heard about the community meeting in September but says he had something else preventing him from attending. Justin spoke of the AEM impact on the community, good and bad. He wishes the community got more direct funding from the mine. His view is the community employment levels for those wanting to work are maxed out, if we have any available jobs he recommends we offer them to people in Chesterfield. Marty explained SGC working under DVI permits, with permission from the regulators responsible but that going forward we would be seeking our own permits. Justin says he understands the need to do so and will inform council. He then told me that council would be now being voted in on 4 year terms, with the next election in October 2019. He suggested we come in to meet with council following the election. Justin was appreciative of me coming in and asked me to drop in again with Terry when we are back in town.	Follow-up visit when back in Rankin. Jobs are more needed in Chesterfield Inlet, Rankin community members working at Agnico mine.	Minutes
2018_10_10a	13:15-14:15	In-Person	Rankin Inlet	Martin Tunney – Solstice President Clayton Tartak – Rankin HTO – Interim Manager Brian Sigurdson – Rankin HTO – Chair	Marty Tunney reached out to Clayton to meet while he was in town. Marty explains Terry B couldn't make it due to bad weather on the outgoing flight from Red Lake, also informs Clayton that Terry had the maps. Brian Sigurdson walks into the room and is introduced to Marty by Clayton and Brian asks how we are related to the Kahuna project, Marty gives a brief review of the spinout of Solstice from DVI. Clayton asks if we are done working now. Marty says yes, we have demobed the camp. Clayton asks if it is all in now. Marty says most of it, a few items to be moved in once the snow is on the ground. We left a safety shelter at the request of the Chester HTO. Clayton brings up the HTO desire to see the camp moved to a new location. Marty asked if there were issues with the camp this summer? Clayton says there were complaints regarding the helicopter use and camp location. Marty informs him that there were other companies using a helicopter that looked similar to the one Solstice used, that we had been asked once if we were in a certain area and it was not us. In fact we had requests from the community to use our helicopter to locate and rescue quads etc. This is the first we are hearing of complaints. Marty reminded Clayton that they had spoken before and they had asked to be informed of any issues immediately so they could deal with them. Clayton said sometimes people don't write things down, just say things later on. Marty tells Clayton he wished Clayton had been able to make it out to the camp to inspect on the tour they had been invited to, asks if he had a chance to speak to Noel Kaludjak as Noel had a very positive view of the camp? Brian interjects and asks what official capacity Noel was visiting the camp in? Marty says we had invited the HTO and Noel was also invited, and that only Noel made it. Clayton says to Brian that Noel is a member of the HTO as well and can be there in some form of HTO capacity. Brian speaks to Clayton in Inuktitut for a few minutes. Marty mentioned that they had over 100 visitors to the camp over the course of the year, mostly drop ins to get warm. Some having to spend the night. Also mentioned that we participated in Search and Rescue with our helicopter that likely saved the life of at least one person. Brian asked if the visitors and the guy saved were from Rankin or Chester. Marty says the visitors were headed in both directions but I can't be for certain. Also that one of the guys saved was from Chester for certain. Brian then spoke Inuktitut to Clayton. Clayton pulls out the Caribou migration maps that they had submitted as comments to NIRB during the review process for the Kahuna camp, points out the caribou in the area. Says there are better locations for the camp and points to a location he says is approximately 6km to the NEE of the current Kahuna location. Says it is still on Crown land. Said from that location the Hunters to the south wouldn't see the camp. Marty mentioned again the camp was very small and that the visitors were surprised at how small it was, we had not heard of any complaints this summer. Clayton says Hunters could see it from the hill to the south, pointed to a map and it looked to be about 6-8km from the camp. I said I was surprised they could see it from that far away.		Minutes
2018_10_10b	13:15-14:15	In-Person	Rankin Inlet	Martin Tunney – Solstice President Clayton Tartak – Rankin HTO – Interim Manager Brian Sigurdson – Rankin HTO – Chair	Clayton then says they would prefer to discuss directly with Chris at DVI as it is a DVI permit. Marty says yes it is but we will likely have input as we do pay for a significant portion of the camp, Clayton reiterates his desire to speak directly to Chris about the camp. Clayton asks about the 2019 work program. Marty says Solstice has yet to lay out its program but will over the next few months Clayton asks us to work with them to lay out our 2019 program so Solstice can stay out of the caribou migration route during key times. Marty explains it is in Solstice best interest to set up a pattern of work that avoids caribou as we have to shut down in accordance with the terms of the mitigation measures which cost us money. So please let us know what time periods you think they will go through the different areas of the property. Marty also tells them they had been contacted from community members in Chester and Rankin informing us of suspected migration timing and routes during the year. Brian asks Clayton what Solstice work mitigation measures for Caribou are, Marty begins to respond Clayton answers over Marty. Brian responds in Inuktitut and Clayton says in English that the standard is too weak right now. Brian leaves the room. Clayton asks when Solstice will file a work summary, Marty says it is due the end of November, but shortly in any event. Clayton says they will pull it up to look at it. Clayton asked why we continue to work with third party Community Relations people, particularly those associated with past abandoned camps in the area and states he would prefer to deal directly with Solstice personnel going forward. Marty said going forward Terry and I will deal directly with you from Solstice. Clayton asks if we pay our wildlife Monitors through the HTO in Chester. Marty says no, we pay direct. Clayton says Auryn pays Rankin HTO to pay monitors and they add a 15% admin fee. He suggests it would be a good idea for Chester to do the same. Clayton shows Marty photos of some rock samples he took on ground not far from Rankin, Marty asks if Clayton is going to stake the ground. Clayton says maybe, not sure yet. Marty says let us know if you do and would be interested in showing us the ground. Clayton asks Marty to drop in next time he is in town and Marty agrees.		Minutes
2018-10-10	14:30-15:30	In-Person	Rankin Inlet	Martin Tunney – Solstice President David Fredlund – Government of Nunavut, Manager, Community Economic Development Tommy Bruce – Government of Nunavut, Advisor, Business & Promotion	Marty Tunney reached Robert Connelly (Director of Economic Development) for a meeting. Robert was to be away and suggested Marty meet with David. Marty introduced himself and reviewed the creation of Solstice and our 2018 work program. Went over the location of Kahuna and relationship with DVI. David and Tommy discussed a number of initiatives they are working on to help provide funding to communities. Suggested that there is a lot of available money that goes unused. David and Tommy suggested there could be money available to train employees but we would need to work with Chesterfield to gain access to the money. David and Tommy suggested that it would be tough to find staffing for the project from Rankin. Better to hire from Chesterfield Inlet. Marty talked more about the project and how they worked under DVI permits this year, then explained the need to separate the permits from DVI at this time and they agreed that it made sense. They suggested when Terry was in town to drop in and see them. They are happy to try to work with us going forward.	Follow-up in late fall regarding funding initiatives that may be available for local employees and local business.	Minutes

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2018-12-01		Email	Chesterfield Inlet SAO	Martin Tunney- Solstice Gold Roy Mullins - SAO Chesterfield Inlet	Marty Sent Roy an Email inquiring as to a charity in Chesterfield that runs a good program and could make use of a donation. Roy replied "Hi Marty Just spoke to the Mayor about your request and he has suggested that you send it to the Hamlet to be used during this years Christmas feast, his reasoning being that if we do it that way it goes to the whole community. A cheque for \$2500 was made out and sent to the Hamlet of Chesterfield Inlet		Emails and Cheque
2019-01-22		Email	Chesterfield Inlet CEDO	Solstice Gold - Marty Tunney Chesterfield Inlet - David Kattegatsiak CEDO	Hi Marty, We're requesting a letter of support from Solstice Gold for a 'Feasibility Study Plan on Deep Sea Port and Small Craft Harbour in Chesterfield Inlet' to improve shipping and transportation services in our region including with Shipping company's such as Solstice Gold and mining companies. Therefore, the Hamlet of Chesterfield Inlet is requesting if Solstice Gold could provide a letter of support for a 'Feasibility Study on Deep Sea Port and Small Craft Harbour' in Chesterfield Inlet. If you have questions or concern, please do not hesitate to contact us. We look forward to your response. thanks. Marty Sent a support letter the same day	Email from CEDO Received: Hi Marty, Thanks for generous response. We look forward to see support letter for proposed project in Chesterfield Inlet. thanks.	Emails and Letter
2019-01-28	1-3:00 pm	In-Person	CIRNAC	CIRNAC - Tracey, Karen, Jeff Solstice - Tbursey	CIRNAC consultation for pending changes to the NU Mining Act and on-line management system.	Public concern and input to the proposed changes.	Minutes
2019-03-03	10-11:00 am	In-Person	KIA - Rankin Inlet	KIA - Luis Manzo, Ashley Aqalukuq-Burton, Brenda Osmond, Jeff Tulugak, Maria Serra Solstice Gold - Marty Tunney, Ian Russell, Terry Burse	Meeting to update on the project and follow-up on the KIA permit application. Permit received by KIA at the meeting. Attended NTL Luncheon with representatives from multiple government agencies and companies working in Nunavut.	Received KIA permit.	Minutes
2019-04-02	April 2-4	Nunavut Mining Symposium	Iqaluit	Solstice Gold - Marty Tunney and Terry Burse	Attended conference, met with various government, companies and individuals including: Agnico, local Nunavut prospectors, suppliers, government agencies (GN regarding proposed road Rankin to Chesterfield Inlets)	n/a	N/A
2019-05-27		Nunavut Mining Symposium	Rankin Inlet	MLA - Cathy Towtongie	Declined as in Iqaluit for Spring sitting.	n/a	Email
2019-06-04	1-2:30 pm	In-Person	KIA - Rankin Inlet	KIA - Luis Manzo, Ashley Aqalukuq-Burton, Brenda Osmond, Maria Serra Solstice Gold - Marty Tunney and Terry Burse	Meeting with KIA to update on Solstice Exploration programs. Review of 2019 proposed work plan - geological mapping and sampling. Potential for late summer drilling pending confirmation.	General discussions regarding program logistics.	Minutes
2019-06-04	5-7 pm	In-Person	Rankin Inlet		15 people in attendance. MT gave a PowerPoint presentation of project plans for the summer field season and permit update (Solstice now operating under their own permits). Plan to base out of Rankin Inlet, as opposed to camp for the summer months and conduct mapping and prospecting with helicopter support. Potential drilling/geophysics late season. Small crew. 1-2 local hires out of Chesterfield Inlet. Rankin Inlet local Inuit-owned business to supply expediting and supplies from local businesses. Solstice Gold informed that they are now working under their own permits (KIA, NWB and CIRNAC), save for they still share the camp permit with Dunedin Ventures Inc.	Concerns raised: Local hires - company hires from Chesterfield Inlet and buys supplies and services from Rankin - benefits both communities Use of helicopter in town and flying to property causing disturbance - Company follows a protocol to take off, gain elevation, avoid town and maintain elevation between town and the property as not to disturb wildlife (Caribou mitigation measures are enacted if caribou encountered) Questions raised about the length of the project and exploration and also the camp (would it be removed). Company does not know how long it will be exploring as results dependant, camp (DVI) will be removed once final demob from the area is foreseen.	Poster, PowerPoint and minutes
2019-06-05	n/a	In-Person	Chesterfield Inlet	n/a	Post-poned due to flight cancellations because of bad weather (fog). (rescheduled to July 12, 2019)	n/a	Email/poster
2019-06-28	9-10:00 am	In-Person	HTO - Rankin Inlet	HTO - Clayton Tartak Solstice Gold - Ian Russell, Terry Burse	Met with HTO (CT) in Rankin HTO offices to discuss the active caribou migration. Solstice Gold arrived in Rankin Inlet to commence geological field programs and the caribou migration was happening north of town. Met with Clayton to discuss general patterns and time for herd to pass through. Clayton shared current maps (visually) showing the path of migration. COs were actively monitoring the Agnico mine road on a daily basis and escorting traffic to the mine.	Solstice delayed helicopter flights and crew transport to the project area northeast of town until the main herd passed through and the area was free from caribou.	n/a
2019-06-28	10-11:00 am	In-Person	GN - Rankin Inlet	HTO - Robert Connolly Solstice Gold - Ian Russell, Terry Burse	Met with GN regarding current Caribou migration and to introduce Ian Russell VP of Solstice. General project overview and to touch base while based in Rankin Inlet for the summer.	Solstice delayed helicopter flights and crew transport to the project area northeast of town until the main herd passed through and the area was free from caribou.	n/a
2019-07-12	11-12:30	In-Person	HTO - Chesterfield Inlet	Chesterfield Inlet HTO - Harry Aggark Solstice Gold - Marty Tunney, Terry Burse	Met with CI HTO. MT gave an update of the Company's summer exploration plans and general update.	Concerns discussed: HA - hope for more hauling and transportation opportunities. Hope for more job opportunities for the community in the future - Solstice does hire seasonally from Chesterfield Inlet on a priority basis. Rankin does receive local procurement of goods and services. HA - Commented that Solstice did a good job allowing the caribou to migrate through early in the season, by not flying the helicopter or crews out in the field until the caribou had left the area (delayed pick-up of local employee as well and the right thing to do).	Minutes
2019-07-12	1-3:30 pm	In-Person	Hamlet of Chesterfield Inlet	Chesterfield Inlet Mayor and Council - Simonne, Paul (SAO), Solomon, Jimmy, David, Louis and elders/councillors. Solstice Gold - Marty Tunney, Terry Burse	Marty Tunney gave a project update and overview of 2019 field exploration plans to the Hamlet Mayor, Council and elders present (9 representatives). Apologized for coming late as flights cancelled during early June planned Open House. Discussed size of program reduced from 23 people in 2018 to about 6 people in 2019, base from Rankin instead of camp as more cost efficient, difficult year to raise capital, current project is pure exploration (not revenue generating), etc. Solstice mandate is to hire from Chesterfield Inlet on a priority basis for local hires, Edwin Aggark will be coming back for the field season, another local declined due being town-based. Rankin does benefit from local procurement of goods and services. Solstice Gold informed that they are now working under their own permits (KIA, NWB and CIRNAC), save for they still share the camp permit with Dunedin Ventures Inc. MT offered to come back in the fall once results received from summer programs (Oct/Nov).	Concerns raised: Lack of opportunity in Chesterfield Inlet in general for employment - Solstice does provide seasonal employment where possible and on-the-job training of those individuals. Concerns that sometimes exploration companies fly helicopter too low and disturb wildlife - Solstice acknowledged the concern and explained their protocol to take off, gain altitude and maintain altitude to destination to minimize/mitigate any disturbance. Community member asked if the company would be willing to use helicopter to help locate members stranded/missing on the land - Solstice more than willing, please call and we have done so in the past as well. Mayor and Council were very supportive of Solstice Gold and pleased to see them working in the area.	Minutes
2019-08-10	1-3:00 pm	In-Person	CIRNAC	CIRNAC - Alia Bigio and Matt Solstice - Ian Russell and Terry Burse	IR gave a corporate presentation followed by a technical presentation of the Solstice Gold project to date including a history of the project; land package status and update; 2017/2018 highlights and 2019 work program to date; and pans to the end of the field season.	No concerns raised, discussion focused on technical exchange of ideas and models for the project. CIRNAC geologists were thankful of the update.	Minutes
2019-09-10	Sept 10/11/12 8-4pm	In-Person	Hamlets from Rankin Inlet, Chesterfield Inlet, Baker Lake, Whale Cove, Arviat, plus HTO's, WWF, Agnico, Solstice Gold, GN, NTI - Regional meeting	Solstice Gold - Ian Russell, Terry Burse	Goals of the meeting: 1 - To discuss and identify Community Areas of Interest for cultural and conservation reasons through a participatory mapping exercise; and 2 - Industry representative to share their studies, perspectives on the business of exploration and caribou management in the region.	Caribou Management; Economic development of the region; protection of cultural/conservation areas.	Notebook of meeting minutes
2019-11-13		Email	Chesterfield CEDO	Solstice - Marty Tunney Chesterfield Inlet - David Kattegatsiak	Meeting with Council and Open House in Spring	Work Program	Email
2019-11-25		Email	Chesterfield Inlet	Solstice - Marty Tunney Chesterfield - David Kattegatsiak CEDO Chesterfield - Greg Tanuyak / Recreation Coordinator	Marty reached out to make an annual Christmas Donation for \$2500. David K directed Marty to Greg T.	Email from Greg stating Work Program Hamlet of Chesterfield Inlet Recreation Department will be very happy to accept the donation of \$2500.00 from Solstice to go towards this year's Christmas and New Years' celebration..	Email and Cheque
2019-11-26		Email	KIA - Rankin	Solstice - Marty Tunney KIA - Maria Serra	Maria Setup meeting for February 4, 2:00 pm with KIA	Work Program	Email
2019-12-19		Email	Rankin Inlet RCMP	Solstice - Marty Tunney RCMP - Hannah Siksik	Marty Tunney had made several phone calls and sent Emails to the Deacon's cupboard in an attempt to make a donation with no response. He then reached out to Community members Noel Kaludjak and Sebastian Curley in an effort to track down a new contact. Both provided him with the RCMP. Marty left a vial for Hannah and she responded on Dec 19, 2019. The RCMP runs a program where they provide non-transferable vouchers to be used at local stores for non-tobacco products, to local families over the holidays. Cheque for \$2500 to be sent.		Emails and Cheque
2020-01-13		Email	KIA LANDS	Marty Tunney KIA - Maria Serra	Marty asked to reschedule meeting booked for Feb 4 as Chesterfield Inlet was not able to make the timing work. Maria agreed and asked to give lots of notice.		Emails and Cheque
2020-01-31	ALL Day	In-Person	Chesterfield Inlet Mayor and CDO	Solstice - Marty Tunney Chester - Bernie Aggark (Mayor) Chester - David Kattegatsiak (CDO)	Marty went to the northern lights conference (in Ottawa) to meet the new mayor. Spent a few hours in the afternoon meeting with the mayor and David and talking about the project. Bernie says he is pro exploration and pro mining, in a responsible manner. Believes it provides good jobs for the community. Plan to meet again in March in the community		Emails
2020-03-13		Email	Chester Mayor and CDO	Solstice - Marty Tunney Chester - Bernie Aggark (Mayor) Chester - David Kattegatsiak (CDO)	The group had discussed a community visit for March 31, 2020. Shortly after Marty Tunney reached out to suggest delaying a visit due to covid. Bernie Aggark replied the community would be off limits for non Chester residents.		Emails
2020-03-?		Phone Call	Chester HTO	Chester HTO: Harry Aggark SGC: Marty Tunney	Marty and Harry spoke regarding the proposed 2020 field program. Harry says the HTO is supportive. This was not originally documented but Harry confirmed on the call the remembered the discussion.		
2020-04-21		Email	Chester HTO	Chester HTO: Harry Aggark SGC: Marty Tunney	Marty sent Harry an Email to let him know that he SGC may not be able to work this summer but would keep him informed.	Email	Email
2020-04-21		Email	Chester HTO	Chester HTO: Harry Aggark SGC: Marty Tunney	Harry Responded to Email thanking him for keeping him informed.		Email
2020-06-09	11:00am	Phone call	GN - ED&T	Solstice - Marty Tunney GN - Robert Connelly	Discussion around the summer program potential. Robert said the GN is supportive of exploration and is working with the chamber of mines and dept of public health to put protocols in place. Asked me to speak to chamber and said this is a top priority of the GN		Emails
2020-06-16	10:10am	Phone call	GN - ED&T	Solstice - Marty Tunney GN - Robert Connelly	Further Discussion on the Access to community for summer program. Robert clarified that the protocols are in place and that the government will provide a draft letter for the communities to sign if they wish to allow access for summer exploration		Emails
2020-06-24	11:20am	Phone call	Chesterfield Mayor	Chesterfield Inlet - Bernie Aggark (Mayor) Solstice - Marty Tunney	Marty and Bernie spoke about a summer 2020 program. Bernie told Marty that the community now has construction workers coming in to do work on the KIA buildings and waterlines. Bernie glad to see things moving forward in terms of work restarting. Marty told Bernie Solstice would like to run a small work program, Bernie was happy to hear that and agreed to sign a letter of support. Marty said he would forward to Bernie. Marty asked Bernie about staking a new claim and Bernie said he would need to get a map and would ask council. Bernie was not opposed to the idea.	Marty to send map and letter	
2020-06-24		Email	Chester	Chesterfield Inlet - David Kattegatsiak Solstice - Marty Tunney	David sent Marty an Email with a completed letter of endorsement for a summer 2020 field program.	Marty to update Chester on progress with other communities in regards to summer program support	Emails
2020-06-25	10:30am	Phone call	KIA - Lands	KIA - Luis Manzo SGC - Marty Tunney	Marty had reached out by Email several times to have a call with the Lands group regarding summer exploration. Luis says right now there is no exploration guidelines in place (regarding covid) for IDL lands and as such he cannot signoff. He thought it was positive that Chester had provided an endorsement letter for SGC. He suggested I reach out directly to the senior officials at KIA and press my case. He suggested we could still work on the crown land in any event. He will let me know once they have any further news.	I agreed to let him know how my call with Harry Towtongie (Rankin Mayor) goes. Will follow-up with hi. Send Email with request to KIA executives	Emails
2020-06-25	2pm	Phone call	Hamlet of Rankin Inlet	Rankin Inlet - SAO Morag McPherson SGC - Marty Tunney	Marty spoke with Morag McPherson and laid out our proposal for the summer work program. Morag said bottom line if our geologists go through the isolation they will be allowed in. She said send draft endorsement letter and she will sign and Return immediately.	Marty will send draft letter over to Morag.	Emails
2020-06-26	11am	Phone Call	KIA	KIA - Kono Tattuinee SGC - Marty Tunney	Marty and Kono had their first phone call since Kono was elected President of the KIA, and it was an introduction for both of them. Kono told Marty about his philosophy of running the KIA and that the organization is for the benefit of the people and he intended that it should be run that way. Marty told Kono about the history of Solstice and their desired plans for the summer 202 program. Kono was quite supportive of a 2020 field program and asked Marty to send an Email outlining the details of the program.	Marty to send Email request for support of a 2020 field program	
2020-06-26		Email	KIA	KIA - Kono Tattuinee SGC - Marty Tunney	Marty sent Kono an Email outlining their desired plans for a 2020 field program.	field program approvals received	Emails
2020-07-14		Email	Chesterfield Inlet	David K - Marty Tunney Chester - David Kattegatsiak SGC - Marty Tunney	David K Emailed Marty requesting a power point presentation of Solstice Gold Inc. mineral exploration project 2020 that he can share with to Aqigiq HTO and general public". Marty replied to Email and provided the PPT.	PPT presentation outlining summer program to be sent to David	Emails

Date	Time	Type (In-Person, Phone, Email, etc.)	Community/Agency	Agency/Contact/Attendee	Details	Concerns/Follow-up/Mitigation/Action Items	Backup Document on File
2020-08-04		Email/Call	CIRNAC	CIRNAC - Christine Wilson SGC - Marty Tunney	Christine contacted Marty to get the co-ordinates for the field camp so she could visit during her inspection of our project. In a follow-up call she mentioned that she flew over the camp and it was so small that there was no need for inspection.	Marty to send co-ordinates	Emails
2020-09-04		Email	CIRNAC	CIRNAC - Christine Wilson SGC - Marty Tunney	Christine sent Marty an Email requesting a phone call, she said she was in final stages of issuing a report, "there are no issues"	just a call, Marty sent Christine an Email with number	Emails
2020-09-08		Email/call	CIRNAC	CIRNAC - Christine Wilson SGC - Marty Tunney	Christine and Marty spoke, Christine mentioned and Emailed that 2 drill casing from the 2019 program needed to be cut flush to the ground, sent the drill hole numbers	Marty to send Curley construction to complete the work	Emails
Sep 18-Oct 6, 2020		Email	CIRNAC	CIRNAC - Christine Wilson SGC - Marty Tunney	Marty sent photos of the completed work to Christine. During earlier Emails Christine unfortunately miscommunicated the number of drill casings that needed cutting and the mixed up hole numbers. Curley made 2 trips to the field but by the time we were notified of the 3rd hole there was no helicopter available for Curley to rectify the situation. This will be taken care of in 2021. Hole #4	Marty to send Curley construction out to trip and recap final hole.	Emails
2020-12-11		Email	Rankin Inlet - Food Hamper/RCMP	RCMP - Hanna Sik Sik SGC - Marty Tunney, David Fischer	Solstice reached out to the food hamper to offer a \$2500 donation to the food hamper, it provides food to the residents of the community	David Fischer to make deposit of \$2500	Emails
2020-12-11		Email	Chesterfield Inlet Hamlet	Chester - Barnie Aggark, John Ivey David Kattegatsiak SGC - Marty Tunney, David Fischer	SGC reached out to the community to offer \$2500 to support the community food/other programs during the winter holidays. John Ivey corresponded with us for delivery. Money will be used for food program and Christmas gifts for Children.	David Fischer to send cheque for \$2500	Emails
2020-12-18		Email	Chesterfield Inlet Hamlet	Chester - Barnie Aggark SGC - Marty Tunney	Barnie sent Marty an Email requesting a call	Marty to phone Barnie	Emails
2020-12-20		Phone call	Chesterfield Inlet Hamlet	Chester - Barnie Aggark SGC - Marty Tunney	Barnie Aggark outlined to Marty a drone mapping program that Chesterfield Inlet will be conducting in the summer of 2021. The mapping is part of the package required to enable the community leaders to make decisions in regards to the road that is to be built connecting Chesterfield Inlet and Rankin Inlet. The photos being taken will also be used as part of the permitting process for the same road. In addition, the program will create jobs and training for a number of High School students from Chesterfield Inlet, which is a fantastic opportunity for them to get paid hands on training in a high demand field. Barnie requested financial support for the program. Marty said he would talk to the SGC chairman and call Barnie back.	Marty to speak with David and to get back to Barnie	
2020-12-23		Phone call	Chesterfield Inlet Hamlet	Chester - Barnie Aggark SGC - Marty Tunney	Marty called Barnie to let him know SGC would be able to contribute \$5k to the program. Barnie was happy with the support and in addition mentioned he was quite supportive of Solstice already and their work program.	David Fischer to work with David Kattegatsiak to transfer \$5k to community	Emails
2021-02-22		Email	Chesterfield Inlet	Chester - Barnie Aggark SGC - Marty Tunney	Marty asked Barnie for a call to discuss potential summer plans for 2021 and to discuss the camp application. Barnie agreed and a call to follow at 9:30am (Chester time) on Feb 23, 2021	Marty to call Barnie	Emails
2021-02-23	10:30am EST	Phone call	Chesterfield Inlet	Chester - Barnie Aggark SGC - Marty Tunney	Marty called Barnie. Barnie told Marty that most of the population over the age of 18 has now had their 2nd covid vaccination shot. Marty told Barnie that they are looking at the potential of a summer drill program but it would be dependent on financing. Marty said he would let Barnie know by mid-April if they would be able to move forward with a summer program. Marty told Barnie about the camp permit application. Barnie says he would prefer if we get it that we move all of the material from the Kodiak camp to the new Solstice camp if Kodiak is not coming back. Marty told Barnie that he is not aware either way if Kodiak is coming back but that Solstice's intention would be to offer to purchase any usable material from Kodiak to move to the new camp, but ultimately it would be Kodiak's decision to agree to any sale or not. Barnie said that he would be supportive either way. He said he is supportive of Solstice and will provide whatever we need to help advance our project, he says it provides good jobs for his community.		
2021-02-23	10:15am	Email	Hamlet of Rankin Inlet	Rankin Inlet - SAO Morag McPherson SGC - Marty Tunney	Marty sent Morag an Email to ask for a call to discuss summer work programs and a new camp application		Email
2021-03-36	10:39am	Email	Hamlet of Rankin Inlet	Rankin: Mayor - Harry Towtongie SAO: Darren Flynn SGC: Marty Tunney	Marty sent an Email following up on the earlier Email to let them know we had applied for the camp. Marty asked for a call with Harry.		Email
2021-04-22	12:26pm	Phone call	Chester HTO	Chester HTO: Chairman Harry Aggark SGC: Marty Tunney	Marty had a lengthy conversation with Harry in regards to the camp and the feedback from the GN. Harry was surprised as he felt we had a good open dialogue and we kept them well informed. He also recalled our conversation regarding the 2020 exploration program (That I had failed to document in an earlier version of this Consultation Log). Harry says the HTO remains supportive of Solstice and our plans for the KGP project now and going forward including the proposed camp.		
2021-04-22	1pm	Email	Rankin Inlet HTO	to Rankin HTO SGC: Marty Tunney	Reaching out to setup a phone call		Email
2021-04-23	4pm	Phone call	GN - ED&T	Solstice - Marty Tunney GN - Robert Connelly	Marty called Robert to have dialogue on the comments from the GN on the camp permit application. Robert commented that he felt we had been active and built good relationships in the community and that he believed he had attended all of our in person community consultations. We then discussed the all weather road that the federal government is considering building that would connect the communities of Rankin Inlet and Chesterfield Inlet and crosses right through the Kahuna property. He said a further engineering study had been completed by a firm named Advision and that he would try to get me a copy of the report. He confirmed our previous meetings on the Road from Vancouver, Rankin Inlet and Igloolik.	Robert to follow-up with Marty	Email

Acronyms (Listed alphabetically)	
CI	Chesterfield Inlet
CLARC	Community Lands and Resource Committee
CLEY	Culture, Language, Elders and Youth
CLO	Community Liaison Officer
DVI	Dunedin Ventures Inc.
EC	Environment Canada
EDO	Economic Development Officer
GN	Government of Nunavut
HTO	Hunters and Trappers Organization
INAC	Indigenous and Northern Affairs Canada
KIA	Kivalliq Inuit Association
NIRB	Nunavut Impact Review Board
NPC	Nunavut Planning Commission
NWB	Nunavut Water Board
RI	Rankin Inlet
SAO	Senior Administrative Officer
SGC	Solstice Gold Corp.
	Dunedin Ventures Inc.
AB	Andrew Berry
BS	Bob Singh
CT	Chris Taylor
CTO	Claudia Tornquist
DL	Denise Lockett
JW	Jeff Ward
RK	Rick Kemp
	Solstice Gold Corp.
MT	Marty Tunney
DA	David Adamson
TB	Terry Burse
IR	Ian Russell
BS	Bob Singh
DL	Denise Lockett