

National Archives
of Canada

Archives nationales
du Canada

Canadian Archives
Branch

Direction des archives
canadiennes

JAMES ROSS FULTON

R 5284

Finding Aid No. 2220 / Instrument de recherche no 2220

Prepared in 2000 by Michel Wyczynski and
Guy Poulin of the Political Archives Section

Préparé en 2000 par Michel Wyczynski et
Guy Poulin de la Section des archives
politiques

TABLE OF CONTENTS

Series 1: 1979 Operational Files	1-3
Series 2: 1980 Operational Files	4-8
Sub-Series 2-1: Constituency Correspondence and Cases	4
Sub-Series 2-2: NDP Environment Critic	7
Series 3: 1981 Operational Files	8-15
Sub-Series 3-1: Constituency Correspondence and Cases	8
Sub-Series 3-2: National Environment Critic	14
Series 4: 1982 Operational Files	15-23
Sub-Series 4-1: Constituency Correspondence and Cases	15
Sub-Series 4-2: National Environment Critic	21
Series 5: 1983 Operational Files	23-30
Sub-Series 5-1: Constituency Correspondence and Cases	23
Sub-Series 5-2: National Environment Critic	28
SERIES 6: 1984 Operational Files	30-48
Sub-Series 6-1: Constituency Correspondence and Cases	30
Sub-Series 6-2: National Advocate on Environment	34
Sub-Series 6-3: Amax Case Studies	34

Series 7: 1985 Operational Files	48-52
Sub-Series 7-1: Constituency Correspondence and Cases	48
Sub-Series 7-2: National Advocate on Environment	51
Sub-Series 7-3: National Advocate on Forestry	51
Sub-Series 7-4: National Advocate on Northern Development	51
 Series 8: 1986 Operational Files	 52-58
Sub-Series 8-1: Constituency Correspondence and Cases	52
Sub-Series 8-2: National Advocate on Environment	55
Sub-Series 8-3: National Advocate on Forestry	56
Sub-Series 8-4: National Advocate on Northern Development	56
 Series 9: 1987 Operational Files	 58-64
Sub-Series 9-1: Constituency Correspondence and Cases	58
Sub-Series 9-2: National Advocate on Environment	62
Sub-Series 9-3: National Advocate on Forestry	62
Sub-Series 9-4: National Advocate on Northern Development	62
 SERIES 10: 1988 Operational Files	 64-70
Sub-Series 10-1: Constituency Correspondence and Cases	64
Sub-Series 10-2: National Advocate on Environment	68
Sub-Series 10-3: National Advocate on Aboriginal Affairs	68
 SERIES 11: 1989 Operational Files	 70-74
Sub-Series 11-1: Constituency Correspondence and Cases	70
Sub-Series 11-2: National Advocate on Environment	73
Sub-Series 11-3: National Advocate on Aboriginal Affairs	74

Series 12: 1990 Operational Files	75-81
Sub-Series 12-1: Constituency Correspondence and Cases	75
Sub-Series 12-2: National Advocate on Environment	80
 Series 13: 1991 Operational Files	 81-84
Sub-Series 13-1: Constituency Correspondence and Cases	81
Sub-Series 13-2: National Advocate on Environment	83
 Series 14: 1992 Operational Files	 84-87
Sub-Series 14-1: Constituency Correspondence and Cases	84
Sub-Series 14-2: National Advocate on Environment	87
 Series 15: 1993 Operational Files	 87-90
Sub-Series 15-1: Constituency Correspondence and Cases	87
Sub-Series 15-2: National Advocate on Environment	90

JAMES ROSS FULTON

R 5284

Vol.	Dossier/File	Sujet/Subject	Date
		SERIES 1: 1979 OPERATIONAL FILES, NOV. 1975-AUG. 1980	
1	1	Agriculture	Nov. 1979-Jan. 1980
1	2	Communications	Nov. 1979-Feb. 1980
1	3	Constitution	July 1979-Feb. 1980
1	4	Consumer & Corporate Affairs	Sept.-Nov. 1979
1	5	Education	Sept. 1979-Feb. 1980
1	6	Employment	May 1979-May 1980
1	7	Employment, Skeena - Manpower Issues	May 1978-Aug. 1980
1	8	Energy, Mines and Resources	June 1979-Feb. 1980
1	9	Environment	May 1979-Jan. 1980
1	10	Environment - Parks - Natural Area of Canadian Significance on the Queen Charlotte Islands, B.C.	May 1977
2	1	Environment - Parks - Regional Analysis of National Park Natural Region 1. Pacific Coast Mountains	Nov. 1975

Vol.	Dossier/File	Sujet/Subject	Date
2	2	External Affairs	July 1979-Jan. 1980
2	3	Finance	July 1979-Jan. 1980
2	4	Fisheries	Apr. 1978-Dec. 1979
2	5	Fisheries - Rennel Sound	Apr.-Aug. 1979
2	6	Health & Welfare	June 1979-Jan. 1980
2	7	Immigration	June 1979-Feb. 1980
2	8	Immigration - Galindo Madrid, File 1	Apr. 1978-Jan. 1980
2	9	Immigration - Galindo Madrid, File 2	June 1977-Apr. 1979
2	10	Immigration - Galindo Madrid, File 3	Jan.-Apr. 1979
2	11	Immigration - Galindo Madrid, File 4	Dec. 1978-July 1979
2	12	Indian Affairs	Apr. 1979-Jan. 1980
2	13	Industry	Sept.-Dec. 1979
2	14	Justice	July 1979-Jan. 1980
3	1	Labour	July-Dec. 1979
3	2	National Defence	Aug. 1979-Jan. 1980
3	3	Parliament	July 1979-Feb. 1980

Vol.	Dossier/File	Sujet/Subject	Date
3	4	Personal	Mar. 1979-Mar. 1980
3	5	Politics	July 1979-Aug. 1980
3	6	Post Office	July 1979-Jan. 1980
3	7	Provincial Matters	Aug. 1979-July 1980
3	8	Public Works	Mar. 1979-Jan. 1980
3	9	Regional Economic Expansion, Department of (DREE)	4, 26 July 1979
3	10	Religion	Sept.-Dec. 1979
3	11	Revenue Canada	May 1979-Jan. 1980
3	12	Secretary of State	Apr. 1979-Mar. 1980
3	13	Small Business	June 1979-Mar. 1980
3	14	Supply & Services	Oct.-Dec. 1979
3	15	Transport	May 1979-Jan. 1980
3	16	Tuna War	Sept. 1979
4	1	Urban Affairs - Housing CMHC	1979
4	2	Veterans Affairs	July-Nov. 1979
4	3	Women	July-Dec. 1979

Vol.	Dossier/File	Sujet/Subject	Date
SERIES 2: 1980 OPERATIONAL FILES, FEB. 1979-SEPT. 1981 Sub-Series 2-1: Constituency Correspondence and Cases, Feb. 1979-Sept. 1981			
4	4	Agriculture	May-Dec. 1980
4	5	Amax of Canada Ltd.	Aug. 1979-1980
4	6	Battle of Riley Creek	Aug. 1979-1980
4	7	British Columbia. Constituency - General	Sept.-Dec. 1980
4	8	British Columbia - Hydro	Oct.-Nov. 1979
4	9	British Columbia - Riding - Atlin, Cassiar	1980
4	10	British Columbia - Riding - Kemano II, Kitimat. Pt. 1	Nov. 1979-1980
4	11	British Columbia - Riding - Kemano II, Kitimat. Pt. 2	Nov. 1979-1980
4	12	British Columbia - Riding - Lakelse Hot Springs	Sept. 1979-Feb. 1980
5	1	British Columbia - Riding - Prince Rupert, Dodge Cove, Oona River	1980
5	2	British Columbia - Riding - Queen Charlotte Islands	1979-1980
5	3	British Columbia - Riding - Queen Charlotte Islands - Masset Airport	Sept.-Oct. 1979
5	4	British Columbia - Riding - Queen Charlotte Islands - Masset Airport	May-Dec. 1980
5	5	British Columbia - Riding - Skeena West - Logging Road - Usk Citizen's Committee	July 1979-1980
5	6	British Columbia - Riding - Smithers	1980
5	7	British Columbia - Riding - Smithers - Ski Hill	Aug. 1979-July 1980

Vol.	Dossier/File	Sujet/Subject	Date
5	8	British Columbia - Riding - Southern Moresby Wilderness	1980
5	9	British Columbia - Riding - Southern Moresby Wilderness Proposal	1980-Apr. 1981
5	10	Canada-United States Inter-Parliamentary Group - Canadian Delegation Conference. San Diego, California. 23-26 May 1980	1980
5	11	Canadian Radio-Television and Telecommunications Commission (CRTC)	Mar.-Oct. 1980
6	1	Communications	1980
6	2	Constitution	1980-May 1981
6	3	Consumer and Corporate Affairs	Mar.-Sept. 1980
6	4	Education	Nov. 1979, Oct.-Dec. 1980
6	5	Employment. Pt. 1	1980
6	6	Employment. Pt. 2	1980
6	7	Energy	1980
6	8	Energy - Conservation	Aug. 1979-1980
6	9	Energy - Forestry	July 1979-1980
6	10	Energy - Kemano Completion Hydroelectric Development Project. Pt. 1	Feb. 1979-Sept. 1980
6	11	Energy - Kemano Completion Hydroelectric Development Project. Pt. 2	Feb. 1979-Sept. 1980
6	12	Energy - Kemano Completion Hydroelectric Development Project. Pt. 3	Feb. 1979-Sept. 1980
7	1	Energy - Mining	Apr.-Dec. 1980
7	2	Energy - Nuclear	1980

Vol.	Dossier/File	Sujet/Subject	Date
7	3	Energy - Oil and Gas	Mar.-Nov. 1980
7	4	Energy - Pipelines	1980
7	5	External Affairs	June-Oct. 1980
7	6	Finance	Apr.-Nov. 1980
7	7	Fisheries	1980
7	8	Fisheries - License Cases	1980
7	9	Fisheries - Pacific Rim Steamship Lines	Jan.-June 1980
7	10	Fisheries - Stikine, Taku Rivers	Apr.-June 1980
7	11	Foreign Ownership	May-June 1980
7	12	Harbours	1980
7	13	Health and Welfare	1980
8	1	Immigration	July 1979-1980
8	2	Immigration - Martin Flaxman Case	July 1979-1980
8	3	Indian Affairs and Northern Development	1980
8	4	Industry, Trade and Commerce	Apr.-Oct. 1980
8	5	Justice	Sept. 1979-1980
8	6	Labour and Unions	1980
8	7	National Defence	1980
8	8	Parliament	Oct. 1979-1980
8	9	Parole Cases - Albert Macaulay	Apr.-May 1980
8	10	Politics and Resolutions	1980
8	11	Post Office	1980-Feb. 1981
8	12	Post Office Closings	1980
8	13	Regional Economic Expansion	Aug. 1979-Sept. 1981

Vol.	Dossier/File	Sujet/Subject	Date
8	14	Religion	May-July 1980
8	15	Resource Maximization, Caucus Sub-Committee	1980
8	16	Revenue Canada	1980
9	1	Science and Technology	Apr.-Nov. 1980
9	2	Secretary of State	Oct. 1979-1980
9	3	Small Business	1980
9	4	Solicitor General	1980
9	5	Statistics Canada	Dec. 1980
9	6	Supply and Services	Apr. 1980
9	7	Transportation	1980
9	8	Urban Affairs	May-Dec. 1980
9	9	Veterans Affairs	Apr.-Aug. 1980
9	10	Women	Feb.-June 1980
		SERIES 2: 1980 OPERATIONAL FILES, FEB. 1979-SEPT. 1981 Sub-Series 2-2: NDP Environment Critic, June 1979-Jan. 1981	
9	11	Environment	1980
9	12	Environment - Acid Rain	May-Sept. 1980
9	13	Environment - Ocean Weather Station PAPA	Oct.-Dec. 1980
9	14	Environment - Offshore Drilling	June 1979-Nov. 1980
9	15	Environment - Oil Spills	1980
9	16	Environment - Parks	1980
9	17	Environment - Pollution	Sept. 1979-1980

Vol.	Dossier/File	Sujet/Subject	Date
9	18	Environment - Storage and Disposal of Toxic and Flammable Wastes - Questionnaire Sent to Friends	Oct. 1980
10	1	Environment - Toxic Wastes	Oct. 1979-Jan. 1981
10	2	Environment - Transfer of Dangerous Goods	1980
SERIES 3: 1981 OPERATIONAL FILES, JAN. 1978-SEPT. 1982 Sub-Series 3-1: Constituency Correspondence and Cases, Jan. 1978-Sept. 1982			
10	3	Agriculture	May 1980-1981
10	4	Canada-United States Boundaries - Fisheries	1981
10	5	Canada-United States Inter-Parliamentary Group - Meeting, 22-26 May 1981, Halifax. Briefing Notes	May 1981
10	6	Communications	Apr. 1980-1981
10	7	Communications - British Columbia Telephone Company (B.C. Tel). Pt. 1	1980-1981
10	8	Communications - British Columbia Telephone Company (B.C. Tel). Pt. 2	1980-1981
11	1	Communications - Radio Broadcasting - Kitwanga	Oct. 1980-Apr. 1981
11	2	Communications - Telecommunications Workers Union (TWU) - Croft Randle Case	Dec. 1980, Feb. 1981
11	3	Constituency - General	Aug.-Oct. 1981
11	4	Constituency - Riding - Atlin	Oct. 1980-Sept. 1981
11	5	Constituency - Riding - Kitimat	1981
11	6	Constituency - Riding - Prince Rupert	Aug. 1980-1981

Vol.	Dossier/File	Sujet/Subject	Date
11	7	Constituency - Riding - Queen Charlotte Islands	1981
11	8	Constituency - Riding - Skeena. Mines. Pt. 1	Dec. 1979-Jan. 1982
11	9	Constituency - Riding - Skeena. Mines. Pt. 2	Dec. 1979-Jan. 1982
11	10	Constituency - Riding - Smithers	1981
11	11	Constituency - Riding - Stikine - Iskut Dam	June-Aug. 1981
11	12	Constituency - Riding - Terrace, Stewart	1981
11	13	Constituency - Riding - Terrace Flood. Skeena Issue	Oct. 1978-Dec. 1981
11	14	Constitution	1981
11	15	Constitution - General	1981
12	1	Constitution - Native Rights. Pt. 1	1981
12	2	Constitution - Native Rights. Pt. 2	1981
12	3	Constitution - Unborn Rights	1981
12	4	Constitution - Women	Nov. 1980-1981
12	5	Consumer and Corporate Affairs	1981
12	6	Economic Development	1981
12	7	Education	1981
12	8	Employment and Immigration. Pt. 1	1981
12	9	Employment and Immigration. Pt. 2	1981
12	10	Energy - General	1981
12	11	Energy - Amax	Jan.-May 1981
12	12	Energy - Amax	1981

Vol.	Dossier/File	Sujet/Subject	Date
13	1	Energy - Amax	1981
13	2	Energy - Conservation	1981
13	3	Energy - Edziza Area, Mount - Seismic Activity. Pt. 1	Feb. 1981-June 1982
13	4	Energy - Edziza Area, Mount - Seismic Activity. Pt. 2	Feb. 1981-June 1982
13	5	Energy - Mining	1981
13	6	Energy - Nuclear	1981
13	7	Energy - Offshore Drilling	1981
13	8	Energy - Oil and Gas	1981
14	1	Energy - Oil and Gas - Bill C-48	Jan. 1978-Mar. 1981
14	2	Energy - Oil and Gas - Bill C-48	1981
14	3	Energy - Oil Spills	1981
14	4	Energy - Pipelines	1981
14	5	Energy - Stikine - Iskut, B.C. Hydroelectric Development. Pt. 1	Jan. 1979-Mar. 1982
14	6	Energy - Stikine - Iskut, B.C. Hydroelectric Development. Pt. 2	Jan. 1979-Mar. 1982
14	7	External Affairs	1981
14	8	Finance	1981
15	1	Fisheries. Pt. 1	Apr. 1980-Feb. 1982
15	2	Fisheries. Pt. 2	Apr. 1980-Feb. 1982

Vol.	Dossier/File	Sujet/Subject	Date
15	3	Fisheries - Pacific Salmon - Canada-United States Interim Arrangements	Aug. 1981
15	4	Fisheries - Pearse Commission	1980-1981
15	5	Fisheries - Pearse Commission	July 1981-Mar. 1982
15	6	Fisheries - Salmonid Enhancement Program	Feb. 1981-Sept. 1982
15	7	Fisheries - Western Vision Blueprint	Dec. 1980-Apr. 1982
15	8	Forestry	1981
15	9	Guns	July 1980-1981
16	1	Harbours	1981
16	2	Health and Welfare. Pt. 1	1981
16	3	Health and Welfare. Pt. 2	1981
16	4	Immigration	1981
16	5	Indian and Northern Affairs	May 1980-1981
16	6	Indian and Northern Affairs	Sept. 1980-Apr. 1981
16	7	Indian and Northern Affairs	Apr.-Nov. 1981
17	1	Indian and Northern Affairs - Land Claims	May 1980-1981
17	2	Indian and Northern Affairs - National Indian Brotherhood of Canada (N.I.B.)	June-Oct. 1981
17	3	Indian and Northern Affairs - Treaties	1981
17	4	Indian and Northern Affairs - Atlin Band	1981
17	5	Indian and Northern Affairs - Fort Babine Band - School	Oct. 1979, Jan.-Feb. 1981

Vol.	Dossier/File	Sujet/Subject	Date
17	6	Indian and Northern Affairs - Greenville Band	Aug. 1981-Jan. 1982
17	7	Indian and Northern Affairs - Gitksan-Carrier Tribal Council	Feb.-Sept. 1981
17	8	Indian and Northern Affairs - Hartley Bay Band	July 1979, Mar. 1980-Feb. 1981
17	9	Indian and Northern Affairs - Iskut Band	July-Oct. 1981
17	10	Indian and Northern Affairs - Kincolith Band	1980-Sept. 1981
17	11	Indian and Northern Affairs - Kitkatla Band	Feb.-May 1981
17	12	Indian and Northern Affairs - Kitamaat Band	Sept.-Dec. 1979, Mar.-Apr. 1981
17	13	Indian and Northern Affairs - Kitsegukla Band	Oct. 1980-1981
17	14	Indian and Northern Affairs - Kitwancool Band	Aug. 1980-1981
17	15	Indian and Northern Affairs - Kitwanga Band	Mar. 1980-1981
17	16	Indian and Northern Affairs - Masset Band	Apr.-Dec. 1981
17	17	Indian and Northern Affairs - Moricetown Band	Nov. 1980-June 1981
17	18	Indian and Northern Affairs - Nishga Tribal Council	1980-1981
17	19	Indian and Northern Affairs - North Coast Tribal Council	Aug. 1979, 1980-Feb. 1981
17	20	Indian and Northern Affairs - Port Simpson Band	Sept. 1979, 1980-1981
17	21	Indian and Northern Affairs - Skidegate Band	1981
17	22	Indian and Northern Affairs - Tahltan Band	1980-1981
17	23	Industry, Trade and Commerce	1981
17	24	Justice	Nov. 1980-1981
18	1	Justice - Cruelty to Animals - Humane Trapping	July 1980-1981

Vol.	Dossier/File	Sujet/Subject	Date
18	2	Justice - Rape, Abortion	1981
18	3	Justice - Whales, Gyrfalcons	Apr. 1980-1981
18	4	Labour	1981
18	5	New Democratic Party - General Publications	Mar.-Sept. 1981
18	6	National Defence	Aug. 1980, 1981
18	7	Parliament	Apr. 1980, 1981
18	8	Politics	1980-1981
18	9	Post Office	1981
18	10	Provinces	Aug. 1979-1981
18	11	Public Works	July 1980-Feb. 1981
19	1	Regional Economic Expansion	Apr. 1980-1981
19	2	Religion	Oct.-Nov. 1981
19	3	Revenue Canada	1980-1981
19	4	Revenue Canada - Taxation Cases	June 1980-1981
19	5	Secretary of State	1981
19	6	Science and Technology	1981
19	7	Small Business	1981
19	8	Solicitor General	1981
19	9	Statistics Canada	1981
19	10	Transport	Oct. 1979-1981
20	1	Transport - Air. Pt. 1	Apr. 1980-1981
20	2	Transport - Air. Pt. 2	Apr. 1980-1981
20	3	Transport - Railways	1981

Vol.	Dossier/File	Sujet/Subject	Date
20	4	Urban Affairs	1981
20	5	Veterans Affairs	1981
20	6	Women	Apr. 1980-1981
		SERIES 3: 1981 OPERATIONAL FILES, JAN. 1978-SEPT. 1982 Sub-Series 3-2: National Environment Critic, Mar. 1978-Sept. 1982	
20	7	Environment	1981
20	8	Environment - Acid Rain	1981
21	1	Environment - Fraser River Estuary Study. Task Force	July 1980-Jan. 1982
21	2	Environment - Gardiner Toxic Waste Task Force	1980
21	3	Environment - Gardiner Toxic Waste Task Force - Background Documents	1980
21	4	Environment - Gardiner Toxic Waste Task Force	1981
21	5	Environment - Gardiner Toxic Waste Task Force	1982
21	6	Environment - Hydro - Stikine, Iskut Rivers	Aug. 1979-Feb. 1981
21	7	Environment - Hydro - Stikine, Iskut Rivers	1981
21	8	Environment - Ocean Weather Station PAPA	Dec. 1980-1981
21	9	Environment - Oil Spills - Potential Impacts of Increased Oil Tanker Traffic	Mar. 1978-Jan. 1982
22	1	Environment - Parks. Pt. 1	1981
22	2	Environment - Parks. Pt. 2	1981
22	3	Environment - Pollution	Sept. 1980-1981
22	4	Environment - Toxic Waste - General	Nov. 1980-1981

Vol.	Dossier/File	Sujet/Subject	Date
22	5	Environment - Toxic Waste - General	1981-June 1982
22	6	Environment - Toxic Waste - General	1981-Sept. 1982
22	7	Environment - Toxic Waste - Task Force	Nov. 1981-1982
22	8	Environment - Toxic Waste - Agreement of July 23, 1982 for the Protection of the Great Lakes and Niagara River	July 1982
22	9	Environment - Toxic Waste - Maritimes	Apr.-May 1981
22	10	Environment - Toxic Waste - Ontario	May 1980-Aug. 1982
22	11	Environment - Toxic Waste - Quebec	1981
22	12	Environment - Toxic Waste - United States	Mar.-May 1982
22	13	Environment - Toxic Waste - Western Canada	1981-June 1982
22	14	Environment - Transfer of Dangerous Goods	1981
22	15	Environment - Wildlife - Offshore Drilling Effects on Animals	Feb. 1981-Mar. 1982

**SERIES 4: 1982 OPERATIONAL FILES,
JULY 1978-OCT. 1983**

**Sub-Series 4-1: Constituency Correspondence
and Cases, July 1978-Oct. 1983**

23	1	Agriculture	Apr. 1980-1982
23	2	British Columbia - Masset - Delkatla Slough Controversy	June-July 1982
23	3	Canada-United States Boundaries	Jan.-July 1982
23	4	Canada-United States - Inter-Parliamentary Group	1982
23	5	Canada-United States - Inter-Parliamentary Union	1982
23	6	Communications	Nov. 1981-1982
23	7	Communications - British Columbia Telephone - Atlin Broadcasting	June-Dec. 1982

Vol.	Dossier/File	Sujet/Subject	Date
23	8	Conservation	1982
23	9	Constituency - General	1982
23	10	Constituency - Interviews and Meetings	1980-1982
24	1	Constituency - Riding - Atlin, Cassiar	Apr.-Aug. 1982
24	2	Constituency - Riding - Atlin, Cassiar - Dease Lake	1982-Feb. 1983
24	3	Constituency - Riding - Hazelton, Village of, B.C.	Aug. 1981-Aug. 1983
24	4	Constituency - Riding - Prince George - Bulkley Valley	Oct.-Nov. 1982
24	5	Constituency - Riding - Prince Rupert	1982
24	6	Constituency - Riding - Queen Charlotte Islands	1982
24	7	Constituency - Riding - Stikine - Iskut	Jan.-July 1982
24	8	Constituency - Riding - Terrace, Kitimat, Stewart	July 1981-1982
24	9	Constitution	1982
24	10	Consumer and Corporate Affairs	Feb.-July 1982
24	11	Consumer and Corporate Affairs - Bill C-10, Act Respecting Canadian Non-Profit Corporation	1982
24	12	Consumer and Corporate Affairs - General Inflation	Oct. 1981-1982
24	13	Economic Affairs	1982
24	14	Education	May 1981-1982
24	15	Employment and Immigration	June 1981-1982
24	16	Employment and Immigration	Jan.-Aug. 1982
25	1	Employment and Immigration - Local Incentives, Canada Works	June 1981-1982
25	2	Energy	1982

Vol.	Dossier/File	Sujet/Subject	Date
25	3	Energy - Alternatives	Apr. 1981-Jan. 1983
25	4	Energy - Kemano Completion Hydroelectric Development Project	Feb. 1979-Mar. 1982
25	5	Energy - Mining	Oct. 1980, 1982
25	6	Energy - Nuclear Disarmament	1981-1982
25	7	Energy - Offshore Drilling	Apr. 1980-Apr. 1983
25	8	Energy - Offshore Drilling	Jan.-Aug. 1982
26	1	Energy - Offshore Drilling - Bill C-48 (Oil and Gas Act)	July 1978-Nov. 1982
26	2	Energy - Offshore Drilling - Nanaimo Meeting 1982	Apr.-May 1982
26	3	Energy - Offshore Mineral Resources - Legal Aspects	Mar. 1980-Feb. 1982
26	4	Energy - Oil and Gas. Pt. 1	1982-May 1983
26	5	Energy - Oil and Gas. Pt. 2	1982-May 1983
26	6	Energy - Oil and Gas. Information Program	Nov. 1981-May 1982
26	7	Energy - Oil Spills	Feb.-Aug. 1982
26	8	Energy - Pipelines	Apr.-Sept. 1982
26	9	Energy - Stikine-Iskut B.C. Hydroelectric Development	Jan. 1979-Dec. 1982
26	10	Energy - Stikine-Iskut B.C. Hydroelectric Development, Status Report	Oct. 1982
27	1	Energy - Stikine-Iskut B.C. Hydro Transmission System, Preliminary Route Engineering Assessment	Oct. 1982

Vol.	Dossier/File	Sujet/Subject	Date
27	2	Energy - Stikine-Iskut B.C. Hydro Transmission System, Preliminary Environmental and Social Impact Assessment (Appendix)	June 1982
27	3	External Affairs	1982
27	4	External Affairs - Human Rights Violations	1982
27	5	Finance	Dec. 1981-1982
27	6	Fisheries	1982
27	7	Fisheries - Policy - Pearse Report	1982
28	1	Forestry	Jan.-Aug. 1982
28	2	French Correspondence	Oct. 1982
28	3	Guns	Apr. 1981-1982
28	4	Hansard	Nov. 1979-Aug. 1982
28	5	Health and Welfare - General - Pensions. Services. Hospitals	1982
28	6	Health and Welfare - Handicapped - Health Services	Sept. 1981-1982
28	7	Health and Welfare - Proposed Use of Krenite at Old Remo, British Columbia	July-Dec. 1982
28	8	Householder	Feb.-Mar. 1982
28	9	Householder	Nov.-Dec. 1982
28	10	Householder	1982
28	11	House of Commons - General	1982
28	12	House of Commons - Incandescent Fixtures - Malignant Melanoma	Aug. 1982-Mar. 1983
29	1	House of Commons - Standing Order 43 - Request by James Fulton	Oct. 1980-1982

Vol.	Dossier/File	Sujet/Subject	Date
29	2	House of Commons Question Period - Questions Asked by James Fulton to Liberal Cabinet Ministers	Nov. 1979-June 1982
29	3	House of Commons Question Period - Questions Asked by James Fulton to Liberal Cabinet Ministers	Nov. 1980-July 1982
29	4	House of Commons Question Period - Questions Submitted by James Fulton	July 1982
29	5	Hydro, British Columbia	1982
29	6	Indian and Northern Affairs - General	1982
29	7	Indian and Northern Affairs - Canadian Arctic Resources Committee (CARC)	July 1981-1982
29	8	Indian and Northern Affairs - Health Issue, Education	1982
29	9	Indian and Northern Affairs - Land Claims, Constitution, Women	1982
29	10	Indian and Northern Affairs - Migrating Native People's Program	Aug. 1981-1982
29	11	Indian and Northern Affairs - Northern Perspectives - Nunavit, Yukon	Oct. 1980-Oct. 1983
30	1	Indian and Northern Affairs - Stikine-Iskut Development Project	Aug.-Sept. 1982
30	2	Indian and Northern Affairs - Atlin Band	1982
30	3	Indian and Northern Affairs - Haida Nation, Council of the	1982
30	4	Indian and Northern Affairs - Kitwancool, Kaska Dena, Kitsumkalum, Kitsegukla, Gitwangak Band Councils	June 1982-Mar. 1983
30	5	Indian and Northern Affairs - Kitwanga Band - Housing	July 1980-Apr. 1982
30	6	Indian and Northern Affairs - Massett, Skidegate Bands	1982

Vol.	Dossier/File	Sujet/Subject	Date
30	7	Indian and Northern Affairs - North Coast Tribal Council	1982
30	8	Indian and Northern Affairs - Sarcee Band	Jan.-Feb. 1982
30	9	Industry, Trade and Commerce - General	May 1981-1982
30	10	International Development	Mar.-Apr. 1982
30	11	Jory, Dr. William, Case	1982
30	12	Justice - Abortion	1982
30	13	Justice - Cruelty to Animals - Humane Trapping	1982
31	1	Justice - Cruelty to Animals - Seals	Apr. 1981-June 1982
31	2	Justice - Parole, Human Rights, International Law	Oct. 1981-1982
31	3	Labour	1982
31	4	National Defence	Nov. 1981-July 1982
31	5	Post Office	Nov. 1981-1982
31	6	Press Releases - Fulton - Rough Drafts	1981-1982
31	7	Regional Economic Expansion (DREE)	Nov. 1981-June 1982
31	8	Revenue - Customs. Charitable Status, Taxation Schools	1982
31	9	Revenue - Taxation Cases - Northern Benefits	Jan.-June 1982
31	10	Science and Technology	Dec. 1981-May 1982
32	1	Secretary of State - Citizenship - Lists	1982
32	2	Small Business	1982

Vol.	Dossier/File	Sujet/Subject	Date
32	3	Small Business - Canadian Federation of Independent Business (CFIB). Letters	Apr.-June 1982
32	4	Solicitor General	1982
32	5	Speech Notes - Fulton	Nov. 1981-1982
32	6	Statistics Canada	Jan.-Sept. 1982
32	7	Supply and Services	Mar.-June 1982
32	8	Taxation - Deductions	1982
32	9	Transport - Air - General	1981-1982
32	10	Transport - Air - Service Between Prince George, Smithers, Terrace and Prince Rupert, British Columbia - Telegraph Creek	1982
33	1	Transport - Harbours - Mitsubishi	1982
33	2	Transport - Railways, Harbours - Shipping	Sept. 1981-1982
33	3	Transport - Railways - Burns Lake, British Columbia	July 1982-Apr. 1983
33	4	Transport - Railways - Uppal, Gurdial Singh, Case of	1982
33	5	Treasury Board - Public Service Travel	July-Oct. 1982
33	6	Urban Affairs	1982
33	7	Veterans Affairs	June 1981, Feb. 1982
33	8	Women	1982
		SERIES 4: 1982 OPERATIONAL FILES, JULY 1978-OCT. 1983 Sub-Series 4-2: National Environment Critic, July 1980-Dec. 1982	
33	9	Environment - General	June 1981-1982

Vol.	Dossier/File	Sujet/Subject	Date
34	1	Environment - Acid Rain	Oct. 1981-1982
34	2	Environment - Amax	1982
34	3	Environment - Coal Dust Problems from the North East Coal Project	1982
34	4	Environment - Fulton's Private Member Bill on Safe Drinking Water	1982, Mar. 1983
34	5	Environment - Nuclear. Pt. 1	1982
34	6	Environment - Nuclear. Pt. 2	1982
34	7	Environment - Ocean Weather Station PAPA	Feb.-July 1982
34	8	Environment - Oil and Gas Act, Bill C-48	May 1981-1982
34	9	Environment - Oil Spills - James Fulton's Speech Notes. Reports, Press Release	July 1980-Nov. 1982
35	1	Environment - Parks - Archaeological Sites	Apr. 1982-Jan. 1983
35	2	Environment - Parks - Pacific Rim	1982
35	3	Environment - Parks - Skagit	Dec. 1981-July 1982
35	4	Environment - Pollution - Chemical Train Derail, Kamloops	Mar.-Apr. 1982
35	5	Environment - Pollution - Pesticides. Pt. 1	1982
35	6	Environment - Pollution - Pesticides. Pt. 2	1982
35	7	Environment - Protection of the Robson Bight and Tsitika River Watershed (Killer Whale Habitat)	Aug. 1981, 1982
35	8	Environment - Stony Swamp	Apr.-Dec. 1982
35	9	Environment - Toxic Waste - General	1982
35	10	Environment - Toxic Waste - Niagara	Nov.-Dec. 1982
35	11	Environment - Transfer of Dangerous Goods	Mar.-Apr. 1982

Vol.	Dossier/File	Sujet/Subject	Date
35	12	Environment - Wastewater Technology Centre (WTC)	Aug. 1982-Jan. 1983
35	13	Environment - Windy Bay Ecological Reserve Proposal and Other Issues	Dec. 1981-Jan. 1983
SERIES 5: 1983 OPERATIONAL FILES, FEB. 1978-MAR. 1984 Sub-Series 5-1: Constituency Correspondence and Cases, Aug. 1979-Mar. 1984			
36	1	Agriculture	1983
36	2	British Columbia Government - Builders Lien Act	Mar. 1983
36	3	Canada Mortgage and Housing Corporation (CMHC) - Housing Cases, Projects. Pt. 1	Sept. 1982-1983
36	4	Canada Mortgage and Housing Corporation (CMHC) - Housing Cases, Projects. Pt. 2	Sept. 1982-1983
36	5	Canada-United States Inter-Parliamentary Group, Minaki, Meeting of 16-20 June, 1983	1983
36	6	Charitable Organizations - Fraser Institute	1983
36	7	Communications - Canadian Broadcasting Corporation, Cancom, B.C. Telephone. Pt. 1	Sept. 1982-1983
36	8	Communications - Canadian Broadcasting Corporation, Cancom, B.C. Telephone. Pt. 2	Sept. 1982-1983
36	9	Constituency - Riding - Kitimat. Marine Facility	1983
36	10	Constituency - Riding - Queen Charlotte Islands, Prince Rupert (Ridley)	1983
36	11	Constituency - Riding - Stikine-Iskut	Oct. 1981-Mar. 1984
37	1	Constituency - Riding - Terrace, Smithers, Stewart	1983

Vol.	Dossier/File	Sujet/Subject	Date
37	2	Constitution - Accord - Property Rights, Indian Rights	1983
37	3	Constitution - Land Claims - Funding	1983
37	4	Consumer and Corporate Affairs - General	1983
37	5	Economic Affairs - General	Feb. 1983
37	6	Education - Schools (B.C.)	1983
37	7	Employment and Immigration - General	June 1982-1983
37	8	Employment and Immigration - General	1983
37	9	Employment and Immigration - Canada Works. Job Creation Programs	1983
37	10	Employment and Immigration - Canada Works Applications - Skeena Projects Status Summary. Pt. 1	1983
37	11	Employment and Immigration - Canada Works Applications - Skeena Projects Status Summary. Pt. 2	1983
38	1	Employment and Immigration - Rupert, Kitimat, Terrace	Aug. 1982-1983
38	2	Employment and Immigration - Unemployment Insurance (U.I.C.) Issues and Cases	1983
38	3	Energy - B.C. Hydro's Proposal Liard River Hydroelectric Project	Apr. 1983
38	4	Energy - Conservation - Vertical Axis Wind-Water Turbines (V.A.W.T.)	Dec. 1982-1983
38	5	Energy - Gasoline-Methanol Blends, Propane Carburetion, Alcohol	Feb. 1980-Mar. 1983
38	6	Energy - Klappan Coal Development Project, British Columbia	Sept.-Dec. 1983

Vol.	Dossier/File	Sujet/Subject	Date
38	7	Energy - Mining, Forestry Funding - Skeena	Nov. 1982-Jan. 1984
38	8	Energy - Nechako River Management Proposal, Options for Regional Involvement in Watershed Management	May 1983
38	9	Energy - Offshore Drilling	Oct. 1982-Apr. 1983
38	10	Energy - Offshore Drilling - British Columbia Coast	Oct. 1979-Sept. 1983
39	1	Energy - Offshore Drilling - Exploration Support Facilities at Stokes Point, Yukon. Pt. 1	Nov. 1982-Oct. 1983
39	2	Energy - Offshore Drilling - Exploration Support Facilities at Stokes Point, Yukon. Pt. 2	Nov. 1982-Oct. 1983
39	3	Energy - Offshore Drilling - Safe Drinking Water	1983
39	4	Energy - Oil and Gas - National Energy Board. Power Export	1983
39	5	Energy - Oil and Gas Drilling - Development in the Beauford Sea	Nov. 1981-Sept. 1983
39	6	Energy - Skeena-Rupert B.C. Hydro High Voltage Transmission Line, Route Engineering Assessment	Feb. 1983-Feb. 1984
39	7	Energy - Skeena-Rupert B.C. Hydro 500 kV Transmission Line. Environmental and Socio-Economic Assessment. Vol. I - Text	Mar. 1983
39	8	Energy - Skeena-Rupert B.C. Hydro 500 kV Transmission Line. Environmental and Socio-Economic Assessment. Vol. II - Maps	Mar. 1983
40	1	External Affairs - General - Passports	Oct. 1982-1983
40	2	External Affairs - Shumuk, Danylo, Soviet Political Prisoner	Aug. 1979-Aug. 1983

Vol.	Dossier/File	Sujet/Subject	Date
40	3	External Affairs - U.S.S.R., Middle East, Africa, Central and Latin America	Nov. 1982-1983
40	4	Finance - General	Feb. 1982-Aug. 1983
40	5	Finance - Mortgages	Dec. 1981-1983
40	6	Fisheries - General	Apr. 1982-1983
40	7	Fisheries - Association of British Columbia	Aug. 1979-May 1983
40	8	Fisheries - Gitksan-Carrier Tribal Technician Training Program	Dec. 1981-Feb. 1984
40	9	Fisheries - Regulations, Licenses. Stikine-Taku	Aug. 1982-Jan. 1984
41	1	Health and Welfare - General - Pensions	Oct. 1982-1983
41	2	Health and Welfare - Hospitals, Services, Social Programs, Medicine	July 1982-1983
41	3	Householder	Apr.-July 1983
41	4	House of Commons - Politics, Senate, Library of Parliament, Drinking Water Act	Oct. 1981-1983
41	5	Indian and Northern Affairs - General	Feb. 1981-1983
41	6	Indian and Northern Affairs - General	1983
41	7	Indian and Northern Affairs - Education, Communications, Housing	Dec. 1982-Aug. 1983
41	8	Indian and Northern Affairs - Indian Self-Government	Nov. 1982-1983
42	1	Indian and Northern Affairs - Matters of Concern to Certain British Columbia Bands	Oct. 1981-Oct. 1983

Vol.	Dossier/File	Sujet/Subject	Date
42	2	Indian and Northern Affairs - Mega-Projects and Impacts on Natives - Stikine-Iskut	1983
42	3	Indian and Northern Affairs - Women, Status Cases, Vigneault Adoption Case	Sept. 1982-1983
42	4	Indian and Northern Affairs - Atlin, Canyon City, Fort Babine Bands	1983
42	5	Indian and Northern Affairs - Gitanmaax Band - Community Centre	1983
42	6	Indian and Northern Affairs - Gitksan-Carrier Tribal Council - North Coast - Nishga Diagnostic Centre	1983
42	7	Indian and Northern Affairs - Haida Nation, Council of the - Law of the Sea Convention	Aug. 1982-July 1983
42	8	Indian and Northern Affairs - Hartley Bay Band - Breakwater	Mar. 1981-Aug. 1983
42	9	Indian and Northern Affairs - Kitamaat, Kitsegukla, Kitkatla Bands	Apr. 1982-1983
42	10	Indian and Northern Affairs - Kitsumkalum, Kispiox, Kaska, Dene, Kitwancool Bands	Dec. 1982-1983
42	11	Indian and Northern Affairs - Kitwanga Band - Saw Mill	May 1982-1983
42	12	Indian and Northern Affairs - Lax Kw'alaams Band - Water Supply and Disinfection	Feb.-Oct. 1983
43	1	Indian and Northern Affairs - Massett - Moricetown Band Elementary School Proposal	Oct. 1982-July 1983
43	2	Indian and Northern Affairs - Stokes Point - Gulf Land Exploration	Dec. 1982-Nov. 1983
43	3	Indian and Northern Affairs - Tahltan, Skidegate Bands	Nov. 1982-Aug. 1983
43	4	Industry, Trade and Commerce - General	Oct. 1982-1983
43	5	Justice - General	July 1982-1983

Vol.	Dossier/File	Sujet/Subject	Date
43	6	Justice - Drugs, Abortion, Guns, Capital Punishment	May-Dec. 1983
43	7	Justice - Parole, Human Rights	Feb. 1981-1983
43	8	Labour	Nov. 1982-1983
43	9	National Defence - Search and Rescue (SAR) Facilities, Kitimat	Sept. 1982-Sept. 1983
43	10	Post Office	Nov. 1982-1983
43	11	Regional Economic Expansion (DREE)	Sept. 1982-Oct. 1983
43	12	Revenue - Taxation - Customs	Nov. 1982-1983
44	1	Small Business - Science and Technology - Secretary of State (Citizenship)	Nov. 1982-1983
44	2	Solicitor General - RCMP Informer, Canadian Security Intelligence Service Act (Bill C-157)	May 1982-1983
44	3	Transport - General - Dangerous Goods - Crow Rate	Oct. 1982-1983
44	4	Transport - Air - General	Sept. 1982-1983
44	5	Transport - Railways - Shipping	Oct. 1982-1983
44	6	Treasury Board - Public Service Travel	Mar. 1983-Feb. 1984
44	7	Veterans Affairs - Public Works - Communications. Women, Pornography	Apr.-Dec. 1983
SERIES 5: 1983 OPERATIONAL FILES, FEB. 1978-MAR. 1984 Sub-Series 5-2: National Environment Critic, Feb. 1978-Feb. 1984			
44	8	Environment - General	1983
44	9	Environment - Acid Raid - Coal Dust - Stikine-Iskut	Aug. 1981-1983

Vol.	Dossier/File	Sujet/Subject	Date
45	1	Environment - Amax	Dec. 1982-Nov. 1983
45	2	Environment - Nuclear Disarmament - Nuclear Liability Act	Mar. 1982-Oct. 1983
45	3	Environment - Nuclear Disarmament - Operation Dismantle. Pt. 1	June 1982-1983
45	4	Environment - Nuclear Disarmament - Operation Dismantle. Pt. 2	June 1982-1983
45	5	Environment - Oil Spills - Potential Impacts of Increased Oil Tanker Traffic. Pt. 1	Feb 1978-Feb. 1984
45	6	Environment - Oil Spills - Potential Impacts of Increased Oil Tanker Traffic. Pt. 2	Feb 1978-Feb. 1984
45	7	Environment - Parks - Haida, Spatsizi, Delkatla Slough	Mar. 1982-1983
46	1	Environment - Parks - Regional Analysis of Marine Region 1. Pacific West Coast	Mar. 1983
46	2	Environment - Parks - Study to Assess the Representivity of Pacific Rim National Park, The Queen Charlotte and Bella Bella Nacs	Mar. 1983
46	3	Environment - Phenoxy Herbicides	June-Oct. 1983
46	4	Environment - Pollution - Pesticides - Toxic Waste	May 1982-1983
46	5	Environment - Regulation on Leaded Gasoline	1983
46	6	Environment - Slave River B.C. Hydro Electric - Development	1983
46	7	Environment - Toxic Chemicals	July 1982-1983
46	8	Environment - Whales - Poaching - Other Animals	1982-1983
46	9	Environment - Wildlife - Gyrfalcons	Mar. 1982-Mar. 1983

Vol.	Dossier/File	Sujet/Subject	Date
47	1	Environment - Wildlife - Olympic Winter Games, 1988	June 1982-1983
47	2	Environment - Wildlife - Trapping	Dec. 1982-1983
47	3	Environment - Wildlife - Trapping	1983
SERIES 6: 1984 OPERATIONAL FILES, DEC. 1974-JAN. 1985 Sub-Series 6-1: Constituency Correspondence and Cases, Apr. 1979-Jan. 1985			
47	4	Agriculture	Apr. 1983-June 1984
47	5	Alaska Boundary Dispute - Petition	1984
47	6	Canada Mortgage and Housing Corporation (CMHC) - Housing - Veteran's Affairs - Women	Jan.-Oct. 1984
47	7	Canada-United States Inter-Parliamentary Group - Politics	Oct. 1983-Aug. 1984
47	8	Communications - Canadian Broadcasting Corporation, B.C. Telephone, Skeena Northern Services	Apr. 1983-Oct. 1984
47	9	Constituency - Riding - Prince Rupert. Vocational Training and Assistance Project - Canada Works Program	Feb.-Mar. 1984
48	1	Constituency - Riding - Prince Rupert, Terrace	Sept. 1983-Aug. 1984
48	2	Constituency - Riding - Smithers, Terrace, Kitimat	June 1983-1984
48	3	Consumer and Corporate Affairs - Telecommunications - Constitution	Mar. 1983-July 1984
48	4	Employment and Immigration - General - Prince Rupert	Sept. 1982-Jan. 1985
48	5	Employment and Immigration - Skeena Manpower Development Committee	Apr. 1979-Jan. 1984

Vol.	Dossier/File	Sujet/Subject	Date
48	6	Employment and Immigration - Skeena Youth, Employment Creation. Canada Works Program - Education	Dec. 1983-Oct. 1984
49	1	Employment and Immigration - Terrace, Kitimat	Mar. 1983-1984
49	2	Employment and Immigration - Unemployment Cases and Issues. General Job Creation, Funding Native. Pt. 1	1983-1984
49	3	Employment and Immigration - Unemployment Cases and Issues. General Job Creation, Funding Native. Pt. 2	1983-1984
49	4	Energy - Alcan (The Aluminum Company of Canada), Kemano Completion Project, B.C. - Public Meetings	Aug. 1983-July 1984
49	5	Energy - Kemano Completion Hydroelectric Development Project. Pt. 1	Feb.-Apr. 1984
49	6	Energy - Kemano Completion Hydroelectric Development Project. Pt. 2	Feb.-Apr. 1984
49	7	Energy - Offshore Drilling	Nov. 1982-1984
50	1	Energy - Oil and Gas, B.C. Hydro, Electricity Export, Nuclear. Pt. 1	1984
50	2	Energy - Oil and Gas, B.C. Hydro, Electricity Export, Nuclear. Pt. 2	1984
50	3	External Affairs - General	Dec. 1982-1984
50	4	Finance - General - Passport, Visa Cases	Oct. 1983-Aug. 1984
50	5	Fisheries - General	Sept. 1983-1984
50	6	Fisheries - Cassiar Packing Company Limited	Nov. 1983-Sept. 1984

Vol.	Dossier/File	Sujet/Subject	Date
51	1	Fisheries - Licenses - Salmonid Enhancement Program, Stikine-Taku	Apr. 1983-Oct. 1984
51	2	Fisheries - Salmon, Herring, Salmonid Enhancement	Apr. 1980-June 1984
51	3	Forestry - Stikine-Iskut. Logging, Mining. Klappan, Quinsam Coal	Nov. 1983-1984
51	4	Fulton, James, Outgoing Form Letters (Skeena Reports)	1984-Jan. 1985
51	5	Health and Welfare - Health Services, Hospitals. Pt. 1	Oct. 1983-1984
51	6	Health and Welfare - Health Services, Hospitals. Pt. 2	Oct. 1983-1984
52	1	Indian and Northern Affairs - General. Pt. 1	Oct. 1983-1984
52	2	Indian and Northern Affairs - General. Pt. 2	Oct. 1983-1984
52	3	Indian and Northern Affairs - Education, Housing, Health, Native Communication, Women. Pt. 1	June 1983-1984
52	4	Indian and Northern Affairs - Education, Housing, Health, Native Communication, Women. Pt. 2	June 1983-1984
52	5	Indian and Northern Affairs - Atlin, Gitwangak and Other Bands - Land Claims. Pt. 1	Nov. 1983-1984
52	6	Indian and Northern Affairs - Atlin, Gitwangak and Other Bands - Land Claims. Pt. 2	Nov. 1983-1984
52	7	Indian and Northern Affairs - Gitksan-Carrier, Haida Nation and Other Bands	Nov. 1983-1984
53	1	Indian and Northern Affairs - Gitksan-Carrier Tribal Council - House of Purification Society, Native Alcohol and Drug Treatment Facility	Oct. 1983-1984

Vol.	Dossier/File	Sujet/Subject	Date
53	2	Indian and Northern Affairs - Kitsegukla, Gitsegukla, Lax Kw'alaams, Kitwancool, Kitamaat, Kitkatla Bands - Education, Schools	July 1983-Oct. 1984
53	3	Indian and Northern Affairs - Kitsumkalum Band	Aug. 1981-1984
53	4	Indian and Northern Affairs - Metlakatla, Masset, Nishga Bands	Oct. 1983-1984
53	5	Indian and Northern Affairs - Moricetown Band - Kyah-Wiget Canyon Development	Jan.-July 1984
53	6	Justice - General. Pt. 1	Dec. 1981-1984
53	7	Justice - General. Pt. 2	Dec. 1981-1984
54	1	Justice - Guns, Abortion, Access to Information. Pt. 1	1983-1984
54	2	Justice - Guns, Abortion, Access to Information. Pt. 2	1983-1984
54	3	Regional Economic Expansion (DREE). Gordon Hayden, Tutshi Lake Development - Public Works - Post Office. Pt. 1	1984
54	4	Regional Economic Expansion (DREE). Gordon Hayden, Tutshi Lake Development - Public Works - Post Office. Pt. 2	1984
54	5	Revenue - General, Issues, Cases - Secretary of State - Small Business. Pt. 1	Oct. 1983-1984
54	6	Revenue - General, Issues, Cases - Secretary of State - Small Business. Pt. 2	Oct. 1983-1984
54	7	Solicitor General, Cases - Transport, General - Supply and Services	May 1983-1984
54	8	Transport - Air - Trans-Provincial Airlines, Port Simpson to Prince Rupert	Dec. 1983-Aug. 1984

Vol.	Dossier/File	Sujet/Subject	Date
55	1	Transport - Air, Harbours - National Defence - Search and Rescue (SAR) Capability on North Coast of British Columbia	1984
55	2	Transport - Railways	Apr. 1983-1984
		SERIES 6: 1984 OPERATIONAL FILES, DEC. 1974-JAN. 1985 Sub-Series 6-2: National Advocate on Environment, Aug. 1981-Dec. 1984	
55	3	Environment - Acid Rain, Leaded Gas, Parks, Marine Parks	Dec. 1983-Oct. 1984
55	4	Environment - Alcan - Fluorosis	Aug 1981-Mar. 1984
55	5	Environment - Amax - Tailings Disposal Permit, Application for Amendments of	June 1983-1984
55	6	Environment - Amax - Waste Management Permit, Application for Amendments of	Oct. 1983-July 1984
56	1	Environment - Pollution - Pesticides, Toxic Waste	Nov. 1983-Oct. 1984
56	2	Environment - Skeena Issues, Stikine-Iskut, Logging - Canadian Heritage River - Systems	Aug. 1983-Oct. 1984
56	3	Environment - Wildlife - General. Pt. 1	Nov. 1983-1984
56	4	Environment - Wildlife - General. Pt. 2	Nov. 1983-1984
		SERIES 6: 1984 OPERATIONAL FILES, DEC. 1974-JAN. 1985 Sub-Series 6-3: Amax Case Studies, Dec. 1974-Jan. 1985	
56	5	Access to Information, Documents Acquired Through - Climax Molybdenum, Alice Arm and Hasting Arm. Vol. 1	Feb. 1976-Apr. 1979

Vol.	Dossier/File	Sujet/Subject	Date
56	6	Access to Information, Documents Acquired Through - Climax Molybdenum, Alice Arm and Hasting Arm. Vol. 2	May 1979-Aug. 1980
56	7	Access to Information, Documents Acquired Through - Climax Molybdenum, Alice Arm and Hasting Arm. Vol. 3	Sept. 1980-Mar. 1981
56	8	Access to Information, Documents Acquired Through - Climax Molybdenum, Alice Arm and Hasting Arm. Vol. 4	Apr.-July 1981
56	9	Access to Information, Documents Acquired Through - Climax Molybdenum, Alice Arm and Hasting Arm. Vol. 5	June 1976-May 1984
57	1	Aluminum Company of Canada (Alcan), Studies Prepared for - Kemano Completion Hydroelectric Development. Vol. 8: Forest Resources, Baseline Information. Pt. 1	Jan. 1984
57	2	Aluminum Company of Canada (Alcan), Studies Prepared for - Kemano Completion Hydroelectric Development. Vol. 8: Forest Resources, Baseline Information. Pt. 2	Jan. 1984
57	3	Aluminum Company of Canada (Alcan), Studies Prepared for - Kemano Completion Hydroelectric Development. Vol. 22: Kemano Assessment Area	Jan. 1984
57	4	Aluminum Company of Canada (Alcan), Studies Prepared for - Kemano Completion Hydroelectric Development. Vol. 18: Lower Nanika Assessment Area. Pt. 1	Jan. 1984
57	5	Aluminum Company of Canada (Alcan), Studies Prepared for - Kemano Completion Hydroelectric Development. Vol. 18: Lower Nanika Assessment Area. Pt. 2	Jan. 1984

Vol.	Dossier/File	Sujet/Subject	Date
57	6	Aluminum Company of Canada (Alcan), Studies Prepared for - Kemano Completion Hydroelectric Development. Vol. 17: Nanika - Kidprice Assessment Area	Jan. 1984
57	7	Aluminum Company of Canada (Alcan), Studies Prepared for - Kemano Completion Hydroelectric Development. Vol. 2: Physical and Hydrological Studies, Sections A to C	Jan. 1984
57	8	Aluminum Company of Canada (Alcan), Studies Prepared for - Kemano Completion Hydroelectric Development. Vol. 2: Physical and Hydrological Studies, Sections D to H. Pt. 1	Jan. 1984
57	9	Aluminum Company of Canada (Alcan), Studies Prepared for - Kemano Completion Hydroelectric Development. Vol. 2: Physical and Hydrological Studies, Sections D to H. Pt. 2	Jan. 1984
58	1	Aluminum Company of Canada (Alcan), Studies Prepared for - Kemano Completion Hydroelectric Development. Vol. 1: Summary Report	Jan.-July 1984
58	2	Clippings - Amax Mine Tailings Outfall. Pt. 1	Nov. 1978-Dec. 1981
58	3	Clippings - Amax Mine Tailings Outfall. Pt. 2	Nov. 1978-Dec. 1981
58	4	Correspondence - Letters, Notes, Submissions - Amax	Oct. 1975-Jan. 1982
58	5	Correspondence - Letters, Notes, Submissions - Amax	Jan. 1979-Apr. 1981
58	6	Correspondence - Letters, Notes, Submissions - Amax. Pt. 1	Mar. 1979-Nov. 1981
58	7	Correspondence - Letters, Notes, Submissions - Amax. Pt. 2	Mar. 1979-Nov. 1981

Vol.	Dossier/File	Sujet/Subject	Date
58	8	Correspondence - Letters, Notes, Submissions - Amax. Pt. 3	Mar. 1979-Nov. 1981
59	1	Correspondence - Letters, Notes, Submissions - Amax	June 1979-Feb. 1984
59	2	Correspondence - Letters, Notes, Submissions - Amax	Feb. 1980-Nov. 1981
59	3	Correspondence - Letters, Notes, Submissions - Amax	May 1980-Mar. 1983
59	4	Correspondence - Letters, Notes, Submissions - Amax	July 1980-May 1982
59	5	Correspondence - Letters, Notes, Submissions - Amax	Nov. 1980-Jan. 1985
59	6	Hansard - Excerpt Pertaining to James Fulton - Amax	Oct. 1980-Mar. 1982
59	7	Motions for Papers 62, 63, 64, Information related to the Federal Government's Partial Response to. Prepared by James Fulton	June 1982
59	8	Order/Address of the House of Commons - Mover, James Fulton (No. M.P.P. 42)	Jan. 1981
59	9	Order/Address of the House of Commons - Mover, James Fulton (No. 62)	June 1981
60	1	Order/Address of the House of Commons - Mover, James Fulton (No. 63)	June 1981
60	2	Order/Address of the House of Commons - Mover, James Fulton (No. 64)	June 1981
60	3	Order/Address of the House of Commons - Mover, James Fulton (No. 106)	June 1982
60	4	Order Paper and Notices - House of Commons	June 1982
60	5	Petitions Concerning Amax (Selection - 1981)	Mar. 1981

Vol.	Dossier/File	Sujet/Subject	Date
60	6	Reference Files - Brief by The United Fishermen and Allied Workers' Union (UFAWU) to the Government for a Special Fishermen's Legislation	May-Sept. 1980
60	7	Reference Files - Callistratus, the Freezer-Trawler Vessel Case	July 1979-Dec. 1982
60	8	Reference Files - Nuclear Memos Obtained by Southam News	Sept. 1981-Jan. 1984
60	9	Reference Files - Submission to Peter H. Pearse, Commissioner on Pacific Fisheries Policy	Apr.-Dec. 1981
60	10	Reference Files - Task Force on Atlantic Fisheries, Report	Dec. 1979-Mar. 1983
60	11	Reference Files - Treaty Between Canada and the United States Concerning Pacific Salmon	Jan. 1981-Jan. 1985
61	1	Reports, Submissions/Amax - Long-Term Programme in Environmental Pollution Control in Europe. Prepared by the World Health Organization	Apr. 1972
61	2	Reports, Submissions/Amax - Environmental Health Criteria for Cadmium, Pollutants from Land-Based Sources in the Mediterranean: Radioactivity Releases into the Sea. Prepared by the World Health Organization	July 1975, July 1977
61	3	Reports, Submissions/Amax - North of 60. A Summary of Possible Environmental Effects of Disposing Mine Tailings into Strathcoma Sound, Baffin Island. Prepared by Indian and Northern Affairs	1975-1976
61	4	Reports, Submissions/Amax - Environmental Health, Criteria 1: Mercury, Criteria 3: Lead. Prepared by the World Health Organization	1976
61	5	Reports, Submissions/Amax - Kitsault Project, British Columbia. On-Land Tailing Disposal Study. Prepared by Climax Molybdenum Corporation of B.C. Limited	Jan. 1977

Vol.	Dossier/File	Sujet/Subject	Date
61	6	Reports, Submissions/Amax - Marine Environmental Assessment of Mine Waste Disposal into Rupert Inlet, B.C. Prepared by Fisheries and Environment Canada	Dec. 1977
61	7	Reports, Submissions/Amax - Global Marine Pollution: An Overview. Prepared by Michael Waldichuk, Department of Fisheries and the Environment	1977
61	8	Reports, Submissions/Amax - Report on Ocean Dumping R and D, Pacific Region, Departments of Environment, Fisheries and Oceans. Prepared by the Institute of Ocean Sciences, Patricia Bay, Sidney, B.C.	1977-1984
61	9	Reports, Submissions/Amax - Final Report on Kitsault Mine, Marine Tailings Disposal Study. Prepared by Western Canada Hydraulic Laboratories Ltd.	May 1978
61	10	Reports, Submissions/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. 1974-1977. Prepared by J.L. Littlepage and Dabrocky Seatech Limited	May 1978
61	11	Reports, Submissions/Amax - Position of the Department of the Environment and the Department of Fisheries and Oceans on the Disposal of Tailings into Alice Arm from the Kitsault Operation of Climax Molybdenum Corporation	Mar. 1979
61	12	Reports, Submissions/Amax - Guidelines, Operational Procedures for Sea Dumping Packages of Radioactive Waste. Prepared by the Nuclear Energy Agency	Apr. 1979, Apr. 1980
61	13	Reports, Submissions/Amax - Marine Environmental Investigations of Alice and Hastings Arms, B.C. 1976-1978. Prepared by the Department of Environment	June 1979

Vol.	Dossier/File	Sujet/Subject	Date
61	14	Reports, Submissions/Amax - Water Quality Sourcebook. A Guide to Water Quality Parameters. Prepared by Environment Canada	1979
61	15	Reports, Submissions/Amax - Deep Water Flow and Exchange Processes in Alice Arm, Contingency Planning and Spill Response for Oil and Hazardous Materials, Services to the Mining Industry. Prepared by Woodward-Clyde Consultants	1979-1981
61	16	Reports, Submissions/Amax - Environmental Studies in Alice Arm and Hastings Arm, B.C. Prepared by the Department of Environment Canada. Pt. 1	1979-1983
61	17	Reports, Submissions/Amax - Environmental Studies in Alice Arm and Hastings Arm, B.C. Prepared by the Department of Environment Canada. Pt. 2	1979-1983
62	1	Reports, Submissions/Amax - Kitsault Mine. Reclamation Plan. Prepared by Amax of Canada Limited	Jan. 1980
62	2	Reports, Submissions/Amax - Alice Arm Tailings Disposal, Some Environmental Implications of Uranium Derived Radionuclides in Biological Systems. Prepared by Aspects Consultants Inc.	Feb. 1980, June 1981
62	3	Reports, Submissions/Amax - United Nations Environment Programme. Principles and Guidelines, Meeting of Legal Experts. Prepared by A. Szekely, a Consultant to UNEP	Sept.-Dec. 1980
62	4	Reports, Submissions/Amax - National Geochemical Reconnaissance. Prepared by the Department of Energy, Mines and Resources	Jan. 1981
62	5	Reports, Submissions/Amax - Background Summary of the Review Process Associated with the Alice Arm Tailings Deposit Regulations. Prepared by the Department of Fisheries and Oceans	Mar. 1981

Vol.	Dossier/File	Sujet/Subject	Date
62	6	Reports, Submissions/Amax - Geological and Geochemical Information: Kitsault Mine Area. Prepared by the Department of Energy, Mines and Resources	Mar. 1981
62	7	Reports, Submissions/Amax - Brief Regarding Marine Deposition of Tailings at the Kitsault Mine, Alice Arm, B.C. Prepared by R.A. Hodge, P. Eng.	Apr. 1981
62	8	Reports, Submissions/Amax - Kitsault Heavy-Metals Removal, 1981 Progress Report. Prepared by Amax Extractive Research and Development, Inc.	Jan. 1982
62	9	Reports, Submissions/Amax - Alice Arm 1981 CTD Data, Access Guide. Prepared by Interact Computing Services Ltd.	Mar. 1982
62	10	Reports, Submissions/Amax - Regulating the Regulators. Science, Values and Decisions. Prepared by the Science Council of Canada	Oct. 1982
62	11	Reports, Submissions/Amax - Nass Valley Study. Prepared by the Occupational Health Unit Medical Services Branch, Health and Welfare Canada	Feb. 1983
62	12	Reports, Submissions/Amax - A Continuing Technical Assessment of the Amax-Kitsault Molybdenum Mine Tailings Discharge to Alice Arm, B.C. Prepared by R.W. Burling, U. of B.C., J.E. McInerney of U. of Victoria, and W.K. Oldham of U. of B.C.	Sept. 1983
62	13	Reports, Submissions/Amax - Principles, Values and Ideals, The Natural Environment. Prepared by Edward Walter Scott on Behalf of the General Synod of the Anglican Church of Canada	Nov. 1983
62	14	Reports, Submissions/Amax - Benthic Studies in Alice Arm and Hastings Arm, B.C. in Relation to Mine Tailings Disposal. Prepared by the Department of Fisheries and Oceans	1983-1984

Vol.	Dossier/File	Sujet/Subject	Date
62	15	Reports, Submissions/Amax - Trace Metal Levels in Bivalves and Crabs from Alice Arm, Hastings Arm and Observatory Inlet, B.C. Report No. 467. Prepared by the Department of Fisheries and Oceans	June 1984
62	16	Reports, Submissions/Amax - Preliminary Histological Assessment of Heavy Metal Accumulation in the Bivalve Collected from Alice Arm, Hastings Arm and Satellite Channel, B.C. Report No. 1770. Prepared by the Department of Fisheries and Oceans	June 1984
62	17	Reports, Submissions/Amax - Stomach Contents of Crabs and Bottomfish from Alice Arm, Hastings Arm, Observatory Inlet and Nass River, B.C. Report No. 1771. Prepared by the Department of Fisheries and Oceans	June 1984
62	18	Reports, Submissions/Amax - Ocean Chemistry Data Report: Alice Arm Observatory Inlet. Report No. 17. Prepared by the Institute of Ocean Sciences, Fisheries and Oceans	1984
62	19	Standing Joint Committee of the Senate and the House of Commons on Regulations and Other Statutory Instruments. James Fulton's Role at the, Pt. 1	Apr. 1979-June 1982
62	20	Standing Joint Committee of the Senate and the House of Commons on Regulations and Other Statutory Instruments. James Fulton's Role at the, Pt. 2	Apr. 1979-June 1982
63	1	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-1) Physical Oceanography. Prepared by Dobrocky Seatech Limited	6 Dec. 1974

Vol.	Dossier/File	Sujet/Subject	Date
63	2	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-2) Metal Content of Sediment, Fish and Shellfish Samples. Prepared by Dobrocky Seatech Limited	10 Dec. 1974
63	3	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-6) Chlorophyll "a" Vertical Profiles. Prepared by Dobrocky Seatech Limited	16 Dec. 1974
63	4	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-3) Metal Content of Creek and Ocean Water Samples. Prepared by Dobrocky Seatech Limited	17 Dec. 1974
63	5	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (10) Summary, Analysis and Conclusions. 1974 Alice Arm Program. Prepared by Dobrocky Seatech Limited	1974
63	6	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-5) Sea-Bed Photographs. Prepared by Dobrocky Seatech Limited	15 Jan. 1975
63	7	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-5a) Sea-Bed Photographs - Appendix 1. Prepared by Dobrocky Seatech Limited	15 Jan. 1975
63	8	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-8) Characteristics of Intertidal and Subtidal Sediments. Prepared by Dobrocky Seatech Limited	10 Feb. 1975

Vol.	Dossier/File	Sujet/Subject	Date
63	9	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-8a) Characteristics of Intertidal and Subtidal Sediments. Appendix 3 - Photographs of Core Samples. Prepared by Dobrocky Seatech Limited	10 Feb. 1975
63	10	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-9) Physical Characteristics and Fish Utilization of Lime Creek. Prepared by Dobrocky Seatech Limited	5 Mar. 1975
63	11	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-7) Currents in the Head of Alice Arm. Prepared by Dobrocky Seatech Limited	27 Mar. 1975
63	12	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-4) Benthic Infauna. Prepared by Dobrocky Seatech Limited	15 Apr. 1975
63	13	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-4a) Review of Benthic Infauna Data. Prepared by Dobrocky Seatech Limited	24 July 1975
63	14	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (75-1) Survey of Proposed Pipeline Routes. Prepared by Dobrocky Seatech Limited	23 Sept. 1975
63	15	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (1) Survey of Proposed Pipeline Routes. Prepared by Dobrocky Seatech Limited	23 Sept. 1975

Vol.	Dossier/File	Sujet/Subject	Date
63	16	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (74-10) Summary, Analysis and Conclusions 1974 Alice Arm Program. Prepared by Dobrocky Seatech Limited	Dec. 1975
63	17	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (75-2) Heavy Metal Content of Sediments, Creek Water and Biological Materials. Prepared by Dobrocky Seatech Limited	20 May 1976
63	18	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (75-4) Physical and Chemical Oceanography, Benthic Cores and Mine Tailings Distribution Analysis. Prepared by Dobrocky Seatech Limited	20 May 1976
63	19	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (4) Physical and Chemical Oceanography, Benthic Cores and Mine Tailings Distribution Analysis. Prepared by Dobrocky Seatech Limited	20 May 1976
63	20	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (75-3) Features of the Intertidal and Subtidal Macrobiota. Prepared by Dobrocky Seatech Limited	28 May 1976
63	21	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-3) Sediment Analysis and Heavy Metal Sampling. Prepared by Dobrocky Seatech Limited	26 Nov. 1976
63	22	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-3a) Sediment Analysis and Heavy Metal Sampling. Prepared by Dobrocky Seatech Limited	1 Dec. 1976

Vol.	Dossier/File	Sujet/Subject	Date
63	23	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-4) Physical Oceanography. Prepared by Dobrocky Seatech Limited	1 Dec. 1976
63	24	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (75-5) Winter Reconnaissance of the Intertidal Zone Near Kitsault Townsite; Including Some Water Quality Data. Prepared by Dobrocky Seatech Limited	31 Dec. 1976
63	25	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-1) Results of Exploratory Trawl Fishing, Including Estimates of Commercially Important Fish and Shrimp Populations. Prepared by Dobrocky Seatech Limited	31 Dec. 1976
63	26	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-2) Characteristics of the Intertidal Zone in and Near Lime Creek, B.C. Prepared by Dobrocky Seatech Limited	31 Dec. 1976
63	27	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-5) Estimates of Mean Monthly and Mean Annual River Runoff into Alice Arm, B.C. Prepared by Dobrocky Seatech Limited	31 Dec. 1976
64	1	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-4b) Physical Oceanography. Prepared by Dobrocky Seatech Limited	7 Apr. 1977
64	2	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-4a) Physical Oceanography. Prepared by Dobrocky Seatech Limited	11 Apr. 1977

Vol.	Dossier/File	Sujet/Subject	Date
64	3	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C., 1976. Addenda to Data Report of December 1, 1976. (4) Physical Oceanography. Prepared by Dobrocky Seatech Limited	11 Apr. 1977
64	4	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-4c) Physical Oceanography. Prepared by Dobrocky Seatech Limited	12 Apr. 1977
64	5	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-4d) Physical Oceanography. Prepared by Dobrocky Seatech Limited	23 Sept. 1977
64	6	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-e) Physical Oceanography. Prepared by Dobrocky Seatech Limited	26 Oct. 1977
64	7	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (76-4f) Physical Oceanography. Prepared by Dobrocky Seatech Limited	4 Nov. 1977
64	8	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (77-1) Results of Exploratory Crab Fishing. Prepared by Dobrocky Seatech Limited	1 Dec. 1977
64	9	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (77-2) Features of the Intertidal Macrobiota. Prepared by Dobrocky Seatech Limited	15 Dec. 1977
64	10	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (77-3) Heavy Metal Content of Crabs. Prepared by Dobrocky Seatech Limited	28 Dec. 1977

Vol.	Dossier/File	Sujet/Subject	Date
64	11	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (77-5) Record of Transmissometry Profiles. Prepared by Dobrocky Seatech Limited	28 Dec. 1977
64	12	Technical Reports/Amax - Oceanographic and Marine Biological Surveys in Alice Arm and Hastings Arm, B.C. (77-4) Species and Sediment Composition of the Benthos. Prepared by Dobrocky Seatech Limited	6 Mar. 1978
64	13	Technical Reports/Amax - Alice Arm Monitoring Program. (80-3) Metal Content of Marine Sediments and Marine Invertebrates. Prepared by Dobrocky Seatech Limited	Mar. 1981
SERIES 7: 1985 OPERATIONAL FILES, NOV. 1982-OCT. 1986 Sub-Series 7-1: Constituency Correspondence and Cases, Nov. 1982-Oct. 1986			
64	14	Canada-United States Inter-Parliamentary Group. Procedures for Selection of the Delegations. Agendas of the January 30 and the March 27, 1985 Meetings	1985
64	15	Chaplin, Carl (Artist) - Preparation of the 1987 World Art Tour known as the Art Nuko Show, from the Great Pacific Northwest Art Company	July-Dec. 1985
64	16	Communications - Canadian Broadcasting Corporation, Skeena Broadcasters Ltd. Northern Television Service	1985
65	1	Constituency - Riding - Atlin, Cassiar, Terrace, Kitimat-Stikine. Pt. 1	May 1984-July 1985
65	2	Constituency - Riding - Atlin, Cassiar, Terrace, Kitimat-Stikine. Pt. 2	May 1984-July 1985

Vol.	Dossier/File	Sujet/Subject	Date
65	3	Constituency - Riding - Stewart, Prince Rupert, Queen Charlotte Islands, Smithers	Oct. 1984-Nov. 1985
65	4	Employment and Immigration - Canada Works, Unemployment Issues	1985
65	5	Employment and Immigration - Government Job Creation	Jan.-Aug. 1985
65	6	Employment and Immigration - Prince Rupert, Terrace, Kitimat	June 1984-1985
65	7	Employment and Immigration - Resumés, Unemployment Cases	Nov. 1983-Dec. 1985
66	1	Energy - Alternatives and Requirements for Small Communities - Amax	Nov. 1984-1985
66	2	External Affairs - Disarmament, Alaska Panhandle Discussions	1985
66	3	External Affairs - Passports - South, Central America	1985
66	4	External Affairs - Roberto Starita Case	Jan. 1985-Feb. 1986
66	5	Finance - Budgets, Banks, Mortgages	Dec. 1984-1985
66	6	Fisheries - General. Pt. 1	1985
66	7	Fisheries - General. Pt. 2	1985
66	8	Fisheries - Financial Impact Simulation Model of Pacific Salmon Fleet. Paul Bower Case	Nov. 1982-Oct. 1985
67	1	Fisheries - Licenses. Taku-Stikine, Salmonid Enhancement Program (SEP)	Dec. 1983-1985
67	2	Health and Welfare - General. Pt. 1	Mar. 1984-1985
67	3	Health and Welfare - General. Pt. 2	Mar. 1984-1985

Vol.	Dossier/File	Sujet/Subject	Date
67	4	Health and Welfare - Medicine, Education, Pensions, Women	June 1984-Nov. 1985
67	5	Justice - Human Rights, Guns, Abortion. Pt. 1	May 1984-Oct. 1986
67	6	Justice - Human Rights, Guns, Abortion. Pt. 2	May 1984-Oct. 1986
67	7	Labour - General	Aug. 1984-1985
67	8	National Defence - General	Jan. 1984-July 1986
68	1	Politics - House of Commons, Election Expenses, Private Members' Bills	Nov. 1984-1985
68	2	Post Office - General	Nov. 1984-1985
68	3	Regional Industrial Expansion	Oct. 1984-1985
68	4	Revenue Canada - Issues and Cases	1984-1985
68	5	Small Business - Small Business Loans Act (Bill C-23). Distribution of Foreign Products in Canada	Jan.-Aug. 1985
68	6	Solicitor General - Cases	July 1984-1985
68	7	Transport - Air, Railways	Dec. 1984-1985
68	8	Transport - Canadian Coast Guard - Urbanovitch and Butler Case	Nov. 1984-1985
68	9	Transport - Shipping and Ports. Amendments to the Canada Shipping Act (Bill C-75)	1985-Jan. 1986
69	1	Transport - Search and Rescue (SAR) Facilities on the West Coast	May 1984-1985
69	2	Veterans Affairs - Cases	1985

Vol.	Dossier/File	Sujet/Subject	Date
SERIES 7: 1985 OPERATIONAL FILES, NOV. 1982-OCT. 1986 Sub-Series 7-2: National Advocate on Environment, Dec. 1982-Dec. 1985			
69	3	Environment - Delkatla Wildlife Sanctuary	Nov. 1984-June 1985
69	4	Environment - Garlow (Herbicide), Studies and Permits. Kitsumkalum Indian Band	July 1984-Nov. 1985
69	5	Environment - Parks. Skeena	Nov. 1984-1985
69	6	Environment - Toxic Wastes, Nuclear Hazards, Pesticides. Northern Issues	Sept. 1984-1985
69	7	Environment - West Coast Offshore Review	Oct. 1984-Apr. 1985
69	8	Environment - Wildlife, Endangered Species	Dec. 1982-Oct. 1985
SERIES 7: 1985 OPERATIONAL FILES, NOV. 1982-OCT. 1986 Sub-Series 7-3: National Advocate on Forestry, Nov. 1984-Dec. 1985			
70	1	Forestry - General. Pt. 1	Nov. 1984-1985
70	2	Forestry - General. Pt. 2	Nov. 1984-1985
70	3	Forestry - Skeena. Foreign Investment	Feb.-Aug. 1985
SERIES 7: 1985 OPERATIONAL FILES, NOV. 1982-OCT. 1986 Sub-Series 7-4: National Advocate on Northern Development, Mar. 1984-Dec. 1985			
70	4	Indian Affairs and Northern Development - Economic Development. Form Letters. Pt. 1	Dec. 1984-1985
70	5	Indian Affairs and Northern Development - Economic Development. Form Letters. Pt. 2	Dec. 1984-1985

Vol.	Dossier/File	Sujet/Subject	Date
70	6	Indian Affairs and Northern Development - Land Claims, Education, Housing, Women, Mega Projects Impact	Mar. 1984-1985
70	7	Indian Affairs and Northern Development - Atlin, Canyon City, Carrier-Sekani, Gitksan-Wet'Suwet'En, Iskut (Lead Project). Pt. 1	Aug. 1984-1985
70	8	Indian Affairs and Northern Development - Atlin, Canyon City, Carrier-Sekani, Gitksan-Wet'Suwet'En, Iskut (Lead Project). Pt. 2	Aug. 1984-1985
71	1	Indian Affairs and Northern Development - Hartley Bay, Haida, Kitamaat, Kispiox, Kitselas, Kitsegukla Bands	1985
71	2	Indian Affairs and Northern Development - North Coast Tribal Council - Land, Tuition and Other Issues	Nov. 1984-1985
SERIES 8: 1986 OPERATIONAL FILES, DEC. 1978-OCT. 1987 Sub-Series 8-1: Constituency Correspondence and Cases, May 1983-Oct. 1987			
71	3	Agriculture - Drought Assistance	May 1983-Sept. 1986
71	4	Canada-United States Inter-Parliamentary Group - Politics	Feb.-Mar. 1986
71	5	Communications - Performing Arts Theatre, C.R.T.C., Northwestel, Northern Services	Sept. 1985-Nov. 1986
71	6	Constituency - Riding - Prince Rupert, Stewart, Cassiar, Atlin, Terrace, Smithers, Kitimat	Nov. 1985-1986
72	1	Employment and Immigration - Job Development Program. General. Pt. 1	Sept. 1985-1986
72	2	Employment and Immigration - Job Development Program. General. Pt. 2	Sept. 1985-1986

Vol.	Dossier/File	Sujet/Subject	Date
72	3	Employment and Immigration - Unemployment. Issues, Cases, Résumés	July 1985-June 1986
72	4	Energy - Oil and Gas. Oil Substitution and Conservation Program. Mining. Pt. 1	Oct. 1985-1986
72	5	Energy - Oil and Gas. Oil Substitution and Conservation Program. Mining. Pt. 2	Oct. 1985-1986
72	6	External Affairs - Central America, Passports, U.S. Icebreaker Polar, Canadian Sovereignty	Apr. 1985-1986
72	7	External Affairs - Disarmament. Pt. 1	Nov. 1985-1986
73	1	External Affairs - Disarmament. Pt. 2	Nov. 1985-1986
73	2	Finance - Banks, Mortgages, Budget, Isolated Posts	July 1985-1986
73	3	Fisheries - General. Pt. 1	Mar. 1985-1986
73	4	Fisheries - General. Pt. 2	Mar. 1985-1986
73	5	Fisheries - Aquaculture, Small Craft Harbours. Pt. 1	July 1985-Jan. 1987
73	6	Fisheries - Aquaculture, Small Craft Harbours. Pt. 2	July 1985-Jan. 1987
73	7	Fisheries - Incoming Correspondence	Feb.-Mar. 1986
74	1	Fisheries - Kitimat Estuary - Small Craft Harbour	Apr.-Oct. 1986
74	2	Fisheries - Skeena. Surf Inlet Dam - Gitsen Industries - Licensing - Salmon Enhancement. Pt. 1	Mar. 1985-1986
74	3	Fisheries - Skeena. Surf Inlet Dam - Gitsen Industries - Licensing - Salmon Enhancement. Pt. 2	Mar. 1985-1986
74	4	Health and Welfare - General	Aug. 1985-1986
74	5	Health and Welfare - Education, Pensions, Health Services, Women. Pt. 1	Dec. 1985-Mar. 1987

Vol.	Dossier/File	Sujet/Subject	Date
74	6	Health and Welfare - Education, Pensions, Health Services, Women. Pt. 2	Dec. 1985-Mar. 1987
74	7	Immigration - Skeena	1986
75	1	Justice - Guns, Abortion, Human Rights. Cases. Pt. 1	Dec. 1985-Nov. 1986
75	2	Justice - Guns, Abortion, Human Rights. Cases. Pt. 2	Dec. 1985-Nov. 1986
75	3	Labour	Mar. 1985-Dec. 1986
75	4	National Defence - Chemical Weapons	Mar. 1985-Nov. 1986
75	5	Politics - Federal Electoral Boundary Revision	Dec. 1985-1986
75	6	Politics - House of Commons, Private Member's Bill, Alaska Boundary (A-B Line) Bill C-270 - James Fulton	Mar.-Dec. 1986
75	7	Politics - House of Commons, Private Member's Bill, Whistleblowing Legislation - James Fulton	Dec. 1985-1986
75	8	Politics - Personal File	Nov. 1985-1986
76	1	Public Works - Privatization of Dredging Work on the Fraser River	Nov. 1985-1986
76	2	Post Office - Service to Constituents	Aug. 1984-Jan. 1987
76	3	Regional Industrial Expansion	Sept. 1985-1986
76	4	Revenue Canada - Taxation. Cases	Apr. 1985-1986
76	5	Secretary of State - Youth, Tourism, Sports, Multiculturalism	1986
76	6	Small Business - Investment	June-Oct. 1986

Vol.	Dossier/File	Sujet/Subject	Date
76	7	Small Business - Nisibilada Enterprise - Seafood Specialty Plant, Kincolith, B.C. Pt. 1	June-July 1985
76	8	Small Business - Nisibilada Enterprise - Seafood Specialty Plant, Kincolith, B.C. Pt. 2	June-July 1985
76	9	Small Business - Nisibilada Enterprise - Seafood Specialty Plant, Kincolith, B.C.	Apr. 1986-Oct. 1987
76	10	Small Business - Nisibilada Enterprise - Seafoods Specialty Plant, Kincolith, B.C.	Dec. 1986-Jan. 1987
77	1	Solicitor General	June 1985-Oct. 1986
77	2	Statistics Canada - 1986 Census	Jan.-July 1986
77	3	Transport - Air - General	Apr. 1985-Jan. 1987
77	4	Transport - Air - Terrace Air Ltd., Application to Operate a Commercial Air Service	Nov. 1985-May 1986
77	5	Transport - Air, Railways - Shipping, Ports. Upgrading of the Airport Facilities. Pt. 1	Dec. 1985-Mar. 1987
77	6	Transport - Air, Railways - Shipping, Ports. Upgrading of the Airport Facilities. Pt. 2	Dec. 1985-Mar. 1987
77	7	Transport - Railways, Roads	Dec. 1985-1986
77	8	Urban Affairs - Canada Mortgage and Housing Corporation	Sept. 1985-1986
77	9	Veterans Affairs - Allowance, Treatment Regulations, Disability Pension	Mar. 1985-1986
SERIES 8: 1986 OPERATIONAL FILES, DEC. 1978-OCT. 1987 Sub-Series 8-2: National Advocate on Environment, Mar. 1983-Jan. 1987			
77	10	Environment - North Pacific Cannery National Historic Site	Apr. 1985-1986

Vol.	Dossier/File	Sujet/Subject	Date
78	1	Environment - Nuclear Hazards, Trapping, Parks	1986-Jan. 1987
78	2	Environment - Pesticides	Nov. 1983-June 1986
78	3	Environment - Pesticides, Garlon Herbicide, Wildlife	Dec. 1985-1986
78	4	Environment - Pesticide Spraying	Mar. 1983-Aug. 1986
78	5	Environment - Water - Skeena, South Moresby, Khutzymateen. Pesticides	May 1985-Jan. 1987
78	6	Environment - Wildlife	Jan. 1984-Apr. 1986
SERIES 8: 1986 OPERATIONAL FILES, DEC. 1978-OCT. 1987 Sub-Series 8-3: National Advocate on Forestry, Dec. 1978-Dec. 1986			
78	7	Forestry - Land Acquisition	Dec. 1978-July 1986
79	1	Forestry - Skeena - Lumber Manufacturing. Pt. 1	Aug. 1985-1986
79	2	Forestry - Skeena - Lumber Manufacturing. Pt. 2	Aug. 1985-1986
SERIES 8: 1986 OPERATIONAL FILES, DEC. 1978-OCT. 1987 Sub-Series 8-4: National Advocate on Northern Development, Oct. 1983-Jan. 1987			
79	3	Indian Affairs and Northern Development - Economic Development. Pt. 1	Sept. 1985-1986
79	4	Indian Affairs and Northern Development - Economic Development. Pt. 2	Sept. 1985-1986
79	5	Indian Affairs and Northern Development - Exploration Agreement with Consolidex Magnorth Oakwood, Entitled under the Canada Oil and Gas Act	July 1985-Jan. 1987
79	6	Indian Affairs and Northern Development - Housing Need and Demand Studies. Pt. 1	1985-1986

Vol.	Dossier/File	Sujet/Subject	Date
79	7	Indian Affairs and Northern Development - Housing Need and Demand Studies. Pt. 2	1985-1986
80	1	Indian Affairs and Northern Development - Indian Lease Property. Case, Shuswap Band, Kitimat	July 1985-Jan. 1987
80	2	Indian Affairs and Northern Development - Iskut Housing Proposal	Oct. 1985-June 1986
80	3	Indian Affairs and Northern Development - Land Claims. Pt. 1	1986
80	4	Indian Affairs and Northern Development - Land Claims. Pt. 2	1986
80	5	Indian Affairs and Northern Development - Gitksan Wet'Suwet'En Band - Education Society's Medicine Program	Jan.-Nov. 1986
80	6	Indian Affairs and Northern Development - Gitwangak, Kitwanga, Gitksan-Wet'Suwet'En Bands - Housing	Nov. 1985-1986
80	7	Indian Affairs and Northern Development - Hartley Bay, Iskut, Haida Nation, Gitwangak Bands - Economic Development Program. Pt. 1	Oct. 1983-May 1986
80	8	Indian Affairs and Northern Development - Hartley Bay, Iskut, Haida Nation, Gitwangak Bands - Economic Development Program. Pt. 2	Oct. 1983-May 1986
80	9	Indian Affairs and Northern Development - Kechika, Kaska Dena, Dease River Bands	Nov. 1985-Apr. 1986
81	1	Indian Affairs and Northern Development - Kispiox, Kitamaat, Kincolith, Kitkatla, Kitsegukla, Kitwanga, Kitselas, Lakalzap, Kitwancool Bands. Pt. 1	Aug. 1984-Aug. 1986
81	2	Indian Affairs and Northern Development - Kispiox, Kitamaat, Kincolith, Kitkatla, Kitsegukla, Kitwanga, Kitselas, Lakalzap, Kitwancool Bands. Pt. 2	Aug. 1984-Aug. 1986

Vol.	Dossier/File	Sujet/Subject	Date
81	3	Indian Affairs and Northern Development - Nishga Tribal Council Forestry Proposal. Kitsumkalum Band	Oct. 1983-Jan. 1987
81	4	Indian Affairs and Northern Development - North Coast Tribal Council - Chatham Site Land Use Proposal	Jan.-July 1986
81	5	Indian Affairs and Northern Development - Tahltan Tribal Council - Fishing Licenses, Job Development Program Proposal. Pt. 1	Nov. 1985-Jan. 1987
81	6	Indian Affairs and Northern Development - Tahltan Tribal Council - Fishing Licenses, Job Development Program Proposal. Pt. 2	Nov. 1985-Jan. 1987
81	7	Indian Affairs and Northern Development - Tahltan Tribal Council - Fishing Licenses, Job Development Program Proposal. Pt. 3	Nov. 1985-Jan. 1987
82	1	Indian Affairs and Northern Development - Tsimshian Nation. Nisibilada Enterprises - Indian Status	Aug. 1984-Nov. 1986
SERIES 9: 1987 OPERATION FILES, SEPT. 1979-JULY 1988 Sub-Series 9-1: Constituency Correspondence and Cases, Sept. 1979-Jan. 1988			
82	2	Attorney General - Family Maintenance Program, B.C.	Mar.-Aug. 1987
82	3	Communications - Service to Remote Communities, Canadian Radio-Television and Telecommunications Commission (CRTC). Pt. 1	Nov. 1986-Dec. 1987
82	4	Communications - Service to Remote Communities, Canadian Radio-Television and Telecommunications Commission (CRTC). Pt. 2	Nov. 1986-Dec. 1987
82	5	Constituency - Riding - Kitimat. Ski Area Proposal	Oct. 1986-Apr. 1987
82	6	Constituency - Riding - Queen Charlotte Islands, Prince Rupert, Stewart	July 1986-1987

Vol.	Dossier/File	Sujet/Subject	Date
82	7	Constituency - Riding - Smithers, Queen Charlotte Islands	Nov. 1985-1987
82	8	Constituency - Riding - Smithers. Economic Impact Study, Ski	Apr.-June 1987
82	9	Constituency - Riding - Terrace, Kitimat, Stewart, Atlin, Smithers	1986-1987
83	1	Consumer and Corporate Affairs - Qualicum Builders Supply Co., Lobbying, B.C. Telephone	Dec. 1985-Oct. 1987
83	2	Employment and Immigration - Issues, Cases. Pt. 1	Sept. 1986-1987
83	3	Employment and Immigration - Issues, Cases. Pt. 2	Sept. 1986-1987
83	4	Employment and Immigration - Issues, Cases. Pt. 3	Sept. 1986-1987
83	5	Employment and Immigration - Prince Rupert, Terrace, Kitimat	May 1986-1987
83	6	Energy - Hydro Power at Juskatla Narrows, Queen Charlotte Islands, B.C.	July 1984-Jan. 1987
83	7	Energy - Mining, Oil and Gas	Oct. 1986-Oct. 1987
84	1	Energy - Offshore Drilling - Nuclear Power Reactors	Oct. 1986-1987
84	2	External Affairs - General. Pt. 1	Sept. 1979-1987
84	3	External Affairs - General. Pt. 2	Sept. 1979-1987
84	4	External Affairs - Alaska Panhandle Access, Canada-United States Boundary	Dec. 1985-1987
84	5	Finance - General	1987
84	6	Fisheries - General. Pt. 1	Jan. 1985-1987
84	7	Fisheries - General. Pt. 2	Jan. 1985-1987
85	1	Fisheries - Commercial Fishing Industry, Skeena	Oct. 1986-1987

Vol.	Dossier/File	Sujet/Subject	Date
85	2	Fisheries - Licenses, Aquaculture, Small Craft Harbours	1987
85	3	Health and Welfare - General. Pt. 1	1987
85	4	Health and Welfare - General. Pt. 2	1987
85	5	Health and Welfare - Canadian Health Food Protective Association. Survey	Nov. 1984-Nov. 1987
85	6	Health and Welfare - Education, Medicare, Services	Aug. 1986-1987
85	7	Justice - Capital Punishment, Human Rights, Abortion. Pt. 1	Apr. 1986-Jan. 1988
85	8	Justice - Capital Punishment, Human Rights, Abortion. Pt. 2	Apr. 1986-Jan. 1988
86	1	Justice - Kuntz, Dr. David - Case	Aug. 1983-Nov. 1987
86	2	Justice - Kuntz, Dr. David - Case. The Kuntz Controversy, Supporting Documents, Abortion Documents	Aug. 1983-Nov. 1987
86	3	Justice - Kuntz, Dr. David - Case	Feb. 1987-Jan. 1988
86	4	Labour	Aug. 1986-1987
86	5	National Defence - General	Jan.-Sept. 1987
86	6	Politics - House of Commons, Parliament. Pt. 1	June 1986-Oct. 1987
86	7	Politics - House of Commons, Parliament. Pt. 2	June 1986-Oct. 1987
87	1	Politics - Inquiries of Ministry by James Fulton	May 1986-1987
87	2	Post Office - Service	Oct. 1986-1987
87	3	Regional Industrial Expansion	Dec. 1986-1987
87	4	Regional Industrial Expansion - Small Business, Tourism	Feb.-Sept. 1987

Vol.	Dossier/File	Sujet/Subject	Date
87	5	Revenue - General, Tax Cases	1987
87	6	Secretary of State - Sports, Youth, Tourism, Multiculturalism	1986-1987
87	7	Solicitor General - Disappearance Cases	1987
87	8	Transport - Air - Services in Northern and Remote Areas, Prince Rupert Grain Elevator, Coal Terminal at the Port of Prince Rupert	Oct. 1986-Apr. 1987
87	9	Transport - Air - Western Grain Transportation Act	Oct. 1985-Apr. 1987
87	10	Transport - Highways - Upgrading Program. Transpac, Medivacs	1987
88	1	Transport - Lighthouses, Automation, Western Grain Transportation Act, Crippen Cove Breakwater, Airlines Deregulation. Pt. 1	1987
88	2	Transport - Lighthouses, Automation, Western Grain Transportation Act, Crippen Cove Breakwater, Airlines Deregulation. Pt. 2	1987
88	3	Transport - Proposal for Aviation Weather Observing System. Prepared by Interior Weather Services Ltd.	Nov. 1986-May 1987
88	4	Transport - Railways - Lay-Offs at Canadian National (CN), Pension Trust Funds	Nov. 1986-Nov. 1987
88	5	Transport - Search and Rescue (SAR) Capability on the British Columbia Northcoast	Feb.-Oct. 1987
88	6	Transport - Turnair Ltd. - Fred Turner Case	June 1986-Nov. 1987
88	7	Urban Affairs - Housing, Canadian Mortgage and Housing Corporation (CMHC)	Nov. 1986-July 1987
88	8	Veterans Affairs	Feb.-June 1987

Vol.	Dossier/File	Sujet/Subject	Date
SERIES 9: 1987 OPERATIONAL FILES, SEPT. 1979-JULY 1988 Sub-Series 9-2: National Advocate on Environment, June 1984-July 1988			
88	9	Environment - Calcium, Magnesium Acetate and Methanol used as Deicing Chemicals on Roads, Disposal of Snow	June 1984-July 1988
88	10	Environment - Parks, Wildlife	1987
88	11	Environment - Pest Control Products Act	Sept. 1985-June 1987
89	1	Environment - Pesticides, Herbicides	Oct. 1986-Oct. 1987
89	2	Environment - Wildlife, Parks. Pt. 1	Feb. 1986-1987
89	3	Environment - Wildlife, Parks. Pt. 2	Feb. 1986-1987
89	4	Environment - Yakoun River Water Quality Data	Nov. 1985-June 1987
SERIES 9: 1987 OPERATIONAL FILES, SEPT. 1979-JULY 1988 Sub-Series 9-3: National Advocate on Forestry, Nov. 1984-Nov. 1987			
89	5	Forestry - General	Oct. 1986-Oct. 1987
89	6	Forestry - Nisga'a Tribal Council. Proposal for Operation	Oct. 1986-June 1987
89	7	Forestry - Skeena	Nov. 1984-Nov. 1987
SERIES 9: 1987 OPERATIONAL FILES, SEPT. 1979-JULY 1988 Sub-Series 9-4: National Advocate on Northern Development, Feb. 1986-Jan. 1988			
89	8	Indian Affairs and Northern Development - Education	Nov. 1986-1987

Vol.	Dossier/File	Sujet/Subject	Date
90	1	Indian Affairs and Northern Development - Grise Fiord and Resolute Bay Relocation Issue	Jan.-Sept. 1987
90	2	Indian Affairs and Northern Development - Housing, Health, Land Claims, Self-Government, Economic Development	Oct. 1986-1987
90	3	Indian Affairs and Northern Development - Job Development Program Submitted by the Queen Charlotte Islands Native and Cultural Rediscovery Society	Apr. 1986-Apr. 1987
90	4	Indian Affairs and Northern Development - Carrier-Sekani, Atlin, Gitanmaax, Kitwanga Bands. Pt. 1	Dec. 1986-Jan. 1988
90	5	Indian Affairs and Northern Development - Carrier-Sekani, Atlin, Gitanmaax, Kitwanga Bands. Pt. 2	Dec. 1986-Jan. 1988
90	6	Indian Affairs and Northern Development - Gitksan-Wet'Suwet'En Tribal Council. Pt. 1	Feb. 1986-1987
90	7	Indian Affairs and Northern Development - Gitksan-Wet'Suwet'En Tribal Council. Pt. 2	Feb. 1986-1987
90	8	Indian Affairs and Northern Development - Gitsegukla, Kitsegukla, Kitkatla, Kitselas Bands	Mar.-Nov. 1987
91	1	Indian Affairs and Northern Development - Kincolith, Kispiox, Kitamaat, Gitsegukla, Kitsegukla Bands	Mar. 1986-June 1987
91	2	Indian Affairs and Northern Development - Kitsumkalum, Lakalzap, Masset, Moricetown Bands	Oct. 1986-Sept. 1987
91	3	Indian Affairs and Northern Development - Kluskus, Tsawout, Gull Bay, Peguis Bands (outside Skeena)	Mar.-Dec. 1987
91	4	Indian Affairs and Northern Development - Liard River, Hartley Bay, Iskut, Skidegate Bands	Sept. 1986-1987
91	5	Indian Affairs and Northern Development - Nisga'a, North Coast Tribal Councils	1987
91	6	Indian Affairs and Northern Development - Tahltan Tribal Council	Dec. 1986-1987

Vol.	Dossier/File	Sujet/Subject	Date
91	7	Indian Affairs and Northern Development - The Pas, Brokenhead, Lake Babine Bands (outside Skeena)	June 1986-1987
SERIES 10: 1988 OPERATIONAL FILES, OCT. 1976-APR. 1989 Sub-Series 10-1: Constituency Correspondence and Cases, Oct. 1976-Apr. 1989			
92	1	Agriculture	Feb.-Sept. 1988
92	2	British Columbia - Provincial Issues, Cases	Nov. 1987-Jan. 1989
92	3	Canada-United States Inter-Parliamentary Group	1988-Feb. 1989
92	4	Communications - Canadian Radio-Television and Telecommunications Commission (CRTC), B.C. Telephone, Native Communications (Northern Broadcasting)	Oct. 1987-Nov. 1988
92	5	Communications - Equipment Assistance Program, Canadian Radio-Television and Telecommunications Commission (CRTC)	Nov. 1987-Mar. 1989
92	6	Constituency - Riding - Kitimat	Oct. 1987-Apr. 1989
92	7	Constituency - Riding - Prince Rupert. Pt. 1	July 1985-Jan. 1989
92	8	Constituency - Riding - Prince Rupert. Pt. 2	July 1985-Jan. 1989
92	9	Constituency - Riding - Queen Charlotte Islands, Smithers. Pt. 1	Dec. 1986-Jan. 1989
92	10	Constituency - Riding - Queen Charlotte Islands, Smithers. Pt. 2	Dec. 1986-Jan. 1989
93	1	Constituency - Riding - Queen Charlotte Islands - South Moresby Agreement (National Park Reserve)	May-July 1988
93	2	Constituency - Riding - Queen Charlotte Islands - South Moresby Development Committee	June 1987-Jan. 1988

Vol.	Dossier/File	Sujet/Subject	Date
93	3	Constituency - Riding - Queen Charlotte Islands - South Moresby Land Use	Nov. 1985-Aug. 1987
93	4	Constituency - Riding - Queen Charlotte Islands - South Moresby to be National Park	Nov. 1985-Oct. 1987
93	5	Constituency - Riding - Queen Charlotte Islands - South Moresby Wilderness Proposal	Aug. 1985-Jan. 1988
93	6	Consumer and Corporate Affairs - Bankruptcy Act	Nov. 1986-1988
93	7	Employment and Immigration - Issues and Cases	Apr. 1988-Mar. 1989
93	8	Employment and Immigration - Job Creation. Skeena Local Advisory Council (L.A.C.)	Sept. 1987-June 1988
93	9	Employment and Immigration - Prince Rupert, Terrace, Kitimat. Cases	Apr. 1987-1988
94	1	Energy - Alternatives. Mining, Oil and Gas, Nuclear	Nov. 1987-1988
94	2	External Affairs - Disarmament, Central America, Passports, Canadian Sovereignty	Jan.-Nov. 1988
94	3	External Affairs - Human Rights, Death Penalty, Circumpolar Issues	Nov. 1987-Feb. 1989
94	4	Finance - Flow Through Shares - Banks	Dec. 1987-Jan. 1989
94	5	Finance - Free Trade	Nov. 1987-Feb. 1989
94	6	Fisheries - General. Pt. 1	Sept. 1987-Jan. 1989
94	7	Fisheries - General. Pt. 2	Sept. 1987-Jan. 1989
95	1	Fisheries - Commercial and Sport Fishing on the North Coast of Queen Charlotte Islands	Jan.-Sept. 1988
95	2	Fisheries - Native Licencing	1988-Apr. 1989

Vol.	Dossier/File	Sujet/Subject	Date
95	3	Fisheries - Skeena Issues, Licencing, Aquaculture, Native Fishing. Pt. 1	Aug. 1984-Feb. 1989
95	4	Fisheries - Skeena Issues, Licencing, Aquaculture, Native Fishing. Pt. 2	Aug. 1984-Feb. 1989
95	5	Forestry - Impact of Acid Rain, Development Agreements	Sept. 1987-1988
95	6	Health and Welfare - Education, Pensions	1988-Mar. 1989
95	7	Health and Welfare - Medicare, Health Services, Women	1988-Jan. 1989
95	8	House of Commons - Library of Parliament Employees, Canada and Alaska Historic A-B Line Boundary	Nov. 1987-Aug. 1988
95	9	Justice - Guns, Constitution	May-Dec. 1988
96	1	Justice - Peltier, Leonard. Case Correspondence	June 1978-Feb. 1989
96	2	Justice - Peltier, Leonard. Case Correspondence	Jan. 1986-Feb. 1989
96	3	Justice - Peltier, Leonard. Case Correspondence	July 1986-Apr. 1987
96	4	Justice - Peltier, Leonard. Case Correspondence - Access to Information	Oct. 1976-Apr. 1988
96	5	Labour - Construction Projects	Nov. 1987-Feb. 1989
96	6	National Defence - Low-Level Training Flight, Chemical Warfare	Mar. 1983-1988
96	7	Northern Development - Dene-Métis Agreement-In-Principle. James Bay Cree Regional Development	Jan.-Sept. 1988
97	1	Politics - General Election (1988)	1988-1989
97	2	Politics - Personal - James Fulton	Nov. 1986-Feb. 1989

Vol.	Dossier/File	Sujet/Subject	Date
97	3	Post Office - Service	Mar.-Dec. 1988
97	4	Regional Industrial Expansion - Small Business	Mar. 1988-Feb. 1989
97	5	Revenue - General. Issues, Cases	Dec. 1986-1988
97	6	Revenue - Northern and Isolated Areas Tax Deductions - Smithers	Mar.-Sept. 1988
97	7	Solicitor General - Sports, Youth, Education, Multiculturalism, Statistics Canada	1988-Jan. 1989
97	8	Transport - Air - Canadian Airlines International	Sept. 1987-Sept. 1988
98	1	Transport - Guidelines Governing the Use of Government-owned Vehicles	Aug. 1986-Jan. 1989
98	2	Transport - Helicopter Medical Evacuation Flights (Medivac), Coasting Trade Act (Bill C-52), Shipping	Mar. 1986-Nov. 1988
98	3	Transport - Lighthouses Automation, Search and Rescue (SAR)	Aug. 1982-Jan. 1989
98	4	Transport - Masset. Re-zone Part of the Delkatla Wildlife Sanctuary for Use as an Airstrip.	Nov. 1985-Jan. 1988
98	5	Transport - Railways, Highways, Airlines	1988-Jan. 1989
98	6	Transport - Railways - Lane, David K. Case	Dec. 1984-Feb. 1988
98	7	Treasury Board - De-Indexation of Public Servants' Pensions (Bill C-33)	Mar.-Aug. 1988
98	8	Urban Affairs - Residential Rehabilitation Assistance Program (RRAP). Cases	Mar. 1987-Jan. 1989
98	9	Veterans Affairs - Allowances, Independence Program. Cases	Dec. 1987-Jan. 1989
SERIES 10: 1988 OPERATIONAL FILES, OCT. 1976-APR. 1989 Sub-Series 10-2: National Advocate on Environment, Mar. 1987-Apr. 1989			
98	10	Environment - Wildlife, Parks, Pesticides, South Moresby National Park	July 1987-1988

Vol.	Dossier/File	Sujet/Subject	Date
98	11	Environment - Wildlife, Pesticides, Weather Stations	Mar. 1987-Apr. 1989
SERIES 10: 1988 OPERATIONAL FILES, OCT. 1976-APR. 1989 Sub-Series 10-3: National Advocate on Aboriginal Affairs, Jan. 1984-Feb. 1989			
99	1	Indian Affairs and Northern Development - General	Nov. 1987-1988
99	2	Indian Affairs and Northern Development - Correspondence from Bands outside Skeena. Pt. 1	Sept. 1987-1988
99	3	Indian Affairs and Northern Development - Correspondence from Bands outside Skeena. Pt. 2	Sept. 1987-1988
99	4	Indian Affairs and Northern Development - Correspondence from Bands outside Skeena. Pt. 3	Sept. 1987-1988
99	5	Indian Affairs and Northern Development - Economic Awareness, Task Force on Project North	Jan. 1984-July 1988
99	6	Indian Affairs and Northern Development - Housing Capital Funds (Bill C-31). Issues and Cases - Membership Status	Apr.-Aug. 1988
100	1	Indian Affairs and Northern Development - Housing Issue and Cases. Pt. 1	Aug. 1986-1988
100	2	Indian Affairs and Northern Development - Housing Issue and Cases. Pt. 2	Aug. 1986-1988
100	3	Indian Affairs and Northern Development - Indian Child Welfare and Family Services. Report	Aug. 1987-1988
100	4	Indian Affairs and Northern Development - Native Economic Development Program (NEDP)	Nov. 1987-Jan. 1989
100	5	Indian Affairs and Northern Development - Native Economic Development Program (NEDP). Kincolith Band. Pt. 1	Nov. 1984-July 1988

Vol.	Dossier/File	Sujet/Subject	Date
100	6	Indian Affairs and Northern Development - Native Economic Development Program (NEDP). Kincolith Band. Pt. 2	Nov. 1984-July 1988
100	7	Indian Affairs and Northern Development - Blackfoot Band, Alberta - Cattle Claim	Jan. 1987-July 1988
101	1	Indian Affairs and Northern Development - Carrier Sekani Tribal Council - Forest Resource Development Agreement (FRDA)	Nov. 1987-Sept. 1988
101	2	Indian Affairs and Northern Development - Canyon City, Gitanmaax, Gitksan Wet'Suwet'En, Gitwangak, Gitlakdamix Bands. Pt. 1	Oct. 1987-Oct. 1988
101	3	Indian Affairs and Northern Development - Canyon City, Gitanmaax, Gitksan Wet'Suwet'En, Gitwangak, Gitlakdamix Bands. Pt. 2	Oct. 1987-Oct. 1988
101	4	Indian Affairs and Northern Development - Gitsegukla, Gitwangak, Dease River, Liard River, Good Hope Lake, Haida, Skidegate, Hartley Bay, Iskut, Gitsegukla Bands. Pt. 1	Nov. 1987-1988
101	5	Indian Affairs and Northern Development - Gitsegukla, Gitwangak, Dease River, Liard River, Good Hope Lake, Haida, Skidegate, Hartley Bay, Iskut, Gitsegukla Bands. Pt. 2	Nov. 1987-1988
101	6	Indian Affairs and Northern Development - Kincolith, Kispiox, Kitamaat, Kitkatla, Kitselas, Haisla, Kitsumkalum Bands. Kermode Friendship Society. Pt. 1	Aug. 1986-Nov. 1988
101	7	Indian Affairs and Northern Development - Kincolith, Kispiox, Kitamaat, Kitkatla, Kitselas, Haisla, Kitsumkalum Bands. Kermode Friendship Society. Pt. 2	Aug. 1986-Nov. 1988
101	8	Indian Affairs and Northern Development - Kitsumkalum, North Coast Tribal Councils (and other Bands outside Skeena) - Education, Housing	1988-Feb. 1989

Vol.	Dossier/File	Sujet/Subject	Date
102	1	Indian Affairs and Northern Development - Kitwancool, Lakalzap, Lax Kw'alaams, Massett, Metlakatla, Moricetown Bands	Nov. 1987-Feb. 1989
102	2	Indian Affairs and Northern Development - Maliseet Nation, Tobique Band, New Brunswick	Aug. 1986-1988
102	3	Indian Affairs and Northern Development - Nisga'a, North Coast Tribal Councils, Skidegate, Tahltan Bands	Aug. 1986-1988
102	4	Indian Affairs and Northern Development - Taku River Tlingits, Tsimshean Tribal Councils - Indian Status	Aug. 1984-Jan. 1989
SERIES 11: 1989 OPERATIONAL FILES, DEC. 1982-FEB. 1990 Sub-Series 11-1: Constituency Correspondence and Cases, Dec. 1982-Feb. 1990			
102	5	Agriculture - Plant Breeder's Rights Act (Bill C-15)	Mar. 1989-Jan. 1990
102	6	Communications - Canadian Broadcasting Corporation (CBC) Cuts - Prince Rupert Bureau	Nov. 1987-June 1989
103	1	Communications - Canadian Broadcasting Corporation (CBC) Skeena. Canadian Radio-Television and Telecommunications Commission Northern Services (CRTC)	1989
103	2	Constituency - Riding - Kitimat. Port Development and Marketing Study	Dec. 1988-Nov. 1989
103	3	Constituency - Riding - Smithers, Queen Charlotte Islands, Prince Rupert	Dec. 1988-1989
103	4	Constituency - Riding - Terrace. Northern Communities. Illegal Poaching - Stikine. Pt. 1	Mar. 1988-1989
103	5	Constituency - Riding - Terrace. Northern Communities. Illegal Poaching - Stikine. Pt. 2	Mar. 1988-1989

Vol.	Dossier/File	Sujet/Subject	Date
103	6	Consumer and Corporate Affairs - General	Aug. 1985-Oct. 1989
103	7	Employment and Immigration - Canadian Jobs Strategy	May-Dec. 1989
104	1	Employment and Immigration - Immigration Cases, Skeena	1989
104	2	Employment and Immigration - Job Creation, Unemployment Cases	Mar. 1988-1989
104	3	Energy - Alternate, Mining, Oil and Gas, Nuclear, Conservation	Feb. 1988-1989
104	4	External Affairs - Arctic National Wildlife Refuge, Alaska Coastal Plain Resource Assessment	Feb. 1987-Mar. 1989
104	5	External Affairs - Disarmament, South and Central America, Passport, Canadian Sovereignty, Canadian International Border between B.C. and Alaska (A-B Line). Pt. 1	Feb. 1987-Feb. 1990
104	6	External Affairs - Disarmament, South and Central America, Passport, Canadian Sovereignty, Canadian International Border between B.C. and Alaska (A-B Line). Pt. 2	Feb. 1987-Feb. 1990
104	7	Finance - Goods and Services Tax (GST), Banks, Mortgages, Free Trade. Pt. 1	1989
105	1	Finance - Goods and Services Tax (GST), Banks, Mortgages, Free Trade. Pt. 2	1989
105	2	Fisheries - General - Skeena. Pt. 1	Mar. 1988-1989
105	3	Fisheries - General - Skeena. Pt. 2	Mar. 1988-1989
105	4	Fisheries - Licensing, Aquaculture, Native Fishing, Illegal Fishing	1989-Feb. 1990
105	5	Forestry - General	1989

Vol.	Dossier/File	Sujet/Subject	Date
105	6	Fulton, James - Reactions and Reports on Issues of the Day to Advocacy Groups, Members of the Press and Interested Parties. Pt. 1	Dec. 1982-Feb. 1989
105	7	Fulton, James - Reactions and Reports on Issues of the Day to Advocacy Groups, Members of the Press and Interested Parties. Pt. 2	Dec. 1982-Feb. 1989
106	1	Fulton, James - Reactions and Reports on Issues of the Day to Advocacy Groups, Members of the Press and Interested Parties. Pt. 1	Jan. 1986-Nov. 1989
106	2	Fulton, James - Reactions and Reports on Issues of the Day to Advocacy Groups, Members of the Press and Interested Parties. Pt. 2	Jan. 1986-Nov. 1989
106	3	Health and Welfare - Education, Pensions, Health Services, Women. Pt. 1	Nov. 1988-1989
106	4	Health and Welfare - Education, Pensions, Health Services, Women. Pt. 2	Nov. 1988-1989
106	5	Justice - Human Rights, Guns, Abortion, Constitution	Mar.-Dec. 1989
106	6	Labour - General	1989
106	7	Mining - Cinda Gold Project on the Queen Charlotte Islands	Jan. 1987-1989
107	1	National Defence - Chemical Warfare, Low Level Military Training Flights	1989
107	2	Politics - Motions, Bills, Election. Pt. 1	Mar. 1988-1989
107	3	Politics - Motions, Bills, Election. Pt. 2	Mar. 1988-1989
107	4	Post Office - Postal Services	Mar. 1988-Jan. 1990
107	5	Revenue Canada - Tax Cases	Dec. 1988-Jan. 1990

Vol.	Dossier/File	Sujet/Subject	Date
107	6	Scott, Joe, Request for Award	Aug. 1985-Oct. 1989
107	7	Secretary of State - Sports, Youth, Multiculturalism	May-Dec. 1989
107	8	Small Business - Tourism - Native Economic Development Program (NEDP)	Sept. 1987-Nov. 1989
107	9	Solicitor General - Issues and Cases	Oct. 1988-1989
107	10	Statistics Canada - General	Mar. 1989-Jan. 1990
108	1	Transport - Railways, Air, Highways - Search and Rescue (SAR), Medivac, Lighthouses, Shipping, Via Rail. Pt. 1	1989
108	2	Transport - Railways, Air, Highways - Search and Rescue (SAR), Medivac, Lighthouses, Shipping, Via Rail. Pt. 2	1989
108	3	Transport - Railways, Air, Highways - Search and Rescue (SAR), Medivac, Lighthouses, Shipping, Via Rail. Pt. 3	1989
108	4	Veterans Affairs - Allowances	June 1989-Jan. 1990
SERIES 11: 1989 OPERATIONAL FILES, DEC. 1982-FEB. 1990 Sub-Series 11-2: National Advocate on Environment, Sept. 1983-Jan. 1990			
108	5	Environment - General. Pt. 1	Dec. 1988-Jan. 1990
108	6	Environment - General. Pt. 2	Dec. 1988-Jan. 1990
109	1	Environment - Oil and Petroleum Waste Management, Acid Rain, Parks. Skeena and Northern Regions Issues. Pt. 1	Sept. 1987-Nov. 1989

Vol.	Dossier/File	Sujet/Subject	Date
109	2	Environment - Oil and Petroleum Waste Management, Acid Rain, Parks. Skeena and Northern Regions Issues. Pt. 2	Sept. 1987-Nov. 1989
109	3	Environment - Standing Committee on	Sept. 1983-July 1989
109	4	Environment - Toxics, Wildlife, Trapping, Nuclear Hazards, Parks. Pt. 1	Mar.-Dec. 1989
109	5	Environment - Toxics, Wildlife, Trapping, Nuclear Hazards, Parks. Pt. 2	Mar.-Dec. 1989
110	1	Environment - Water, Toxic Wastes, Pollution, Pesticides and Herbicides Greenhouse Effect. Pt. 1	Sept. 1988-Jan. 1990
110	2	Environment - Water, Toxic Wastes, Pollution, Pesticides and Herbicides Greenhouse Effect. Pt. 2	Sept. 1988-Jan. 1990
SERIES 11: 1989 OPERATIONAL FILES, DEC. 1982-FEB. 1990 Sub-Series 11-3: National Advocate on Aboriginal Affairs, July 1988-Jan. 1990			
110	3	Indian Affairs and Northern Development - Bands outside Skeena. Education, Housing, Health, Land Claims	Mar.-Dec. 1989
110	4	Indian Affairs and Northern Development - Lax Kw'alaams, Kitsumkalum, Kispiox, Kitimat, Kincolith, Hartley Bay, Haida, Gitwangak, Gitksan Wet'Suwet'En Bands	Sept. 1988-1989
111	1	Indian Affairs and Northern Development - Matlakatla, Katamaat, Kitselas Bands	July 1988-1989
111	2	Indian Affairs and Northern Development - Native Economic Development Program (NEDP). Smithers Friendship Centre Society. Bands outside Skeena.	Sept. 1988-1989

Vol.	Dossier/File	Sujet/Subject	Date
111	3	Indian Affairs and Northern Development - Nisga'a Tribal Council, Moricetown Band. Land Claims, Health, Aboriginal Rights	Dec. 1988-1989
111	4	Indian Affairs and Northern Development - North Coast Tribal Council, Tahltan Nation. Development Project. Indian Status	1989-Jan. 1990
		SERIES 12: 1990 OPERATIONAL FILES, NOV. 1985-MAY 1991	
		Sub-Series 12-1: Constituency Correspondence and Cases, Nov. 1985-May 1991	
111	5	Agriculture - General	Oct. 1989-Oct. 1990
111	6	Canada-United States Inter-Parliamentary Group	Apr. 1989-Nov. 1990
111	7	Communications - Canadian Radio-Television and Telecommunications Commission (CRTC), Skeena Broadcasters, Masset-Haida Television Society	Dec. 1989-Oct. 1990
111	8	Constituency - Riding - Atlin, Cassiar, Kitimat, Terrace, Smithers	Mar.-Dec. 1990
111	9	Constituency - Riding - Kitimat, Terrace, Smithers and other Provincial Issues (B.C.)	1990
112	1	Constituency - Riding - Smithers, Prince Rupert, Queen Charlotte Islands, Masset, Hartley Bay	June 1988-1990
112	2	Consumer and Corporate Affairs - Misleading Advertising, Promotions and Deceptive Marketing Practices	Jan.-June 1990
112	3	Employment and Immigration - Business Development Centre (BDC), Job Creation, Issues and Cases	Dec. 1989-Jan. 1991
112	4	Employment and Immigration - Immigration Issues and Cases	Mar. 1989-Nov. 1990

Vol.	Dossier/File	Sujet/Subject	Date
112	5	Energy - Alternate, Conservation, Mining, Point Aconi, Cinda, Windy Craggy, Telkwa Coal. Pt. 1	1990
112	6	Energy - Alternate, Conservation, Mining, Point Aconi, Cinda, Windy Craggy, Telkwa Coal. Pt. 2	1990
112	7	Energy - Mining - Telkwa Coal Project	Mar.-June 1990
113	1	Energy - Nass Valley Power Outage	1989-Mar. 1990
113	2	Energy - Nuclear	Apr. 1987-Nov. 1990
113	3	Energy - Vertical Axis Water Turbine (VAWT) Project. Hydro-Power Development - Tahltan Tribal Council. Pt. 1	June 1987-Jan. 1991
113	4	Energy - Vertical Axis Water Turbine (VAWT) Project. Hydro-Power Development - Tahltan Tribal Council. Pt. 2	June 1987-Jan. 1991
113	5	External Affairs - Disarmament, South and Central America, Passports, Canadian Sovereignty. Pt. 1	Nov. 1989-1990
113	6	External Affairs - Disarmament, South and Central America, Passports, Canadian Sovereignty. Pt. 2	Nov. 1989-1990
113	7	Finance - Free Trade, Banks, Goods and Services Tax (GST)	Oct. 1989-Jan. 1991
114	1	Finance - Northern Tax Benefits. Task Force Report	1990
114	2	Fisheries - Aboriginal Peoples Fisheries Commission, B.C., Native Fishing Association, Licencing System	July 1989-May 1990
114	3	Fisheries - Aquaculture	Feb. 1988-Nov. 1990
114	4	Fisheries - Commercial Fishing, Licencing	Dec. 1988-1990

Vol.	Dossier/File	Sujet/Subject	Date
114	5	Fisheries - Fisheries Act and Environmental Assessment Review Process (EARP) Guidelines Order	Apr.-May 1990
114	6	Fisheries - Illegal Driftnet Fishing	Apr. 1989-1990
114	7	Fisheries - Pacific Salmon Commission Joint Interceptions Committee. Report	Feb. 1988-Oct. 1990
114	8	Fisheries - Proposed Commercial Chinook Salmon Fishery - Kitimat Chinook Task Force Report	Jan.-Mar. 1990
114	9	Fisheries - Skeena - Commercial and Sport Fishing. Pt. 1	Oct. 1989-1990
114	10	Fisheries - Skeena - Commercial and Sport Fishing. Pt. 2	Oct. 1989-1990
115	1	Fisheries - Skeena - Commercial and Sport Fishing. Pt. 3	Oct. 1989-1990
115	2	Forestry - Old-Growth Forests in Canada	Aug. 1989-Sept. 1990
115	3	Forestry - Skeena - General	1990
115	4	Fulton, James - Personal Correspondence	Jan.-Oct. 1990
115	5	Fulton, James - Personal Correspondence	Feb.-Nov. 1990
115	6	Fulton, James - Questions of Privilege - Connolley-Mendoza, Celso. Case	Mar.-June 1990
115	7	Fulton, James - Questions of Privilege - Environment	Apr.-May 1990
115	8	Fulton, James - Skeena Communities Update, Northwest Report, Northcoast Report, Northern Tax Deductions	Apr. 1989-Nov. 1990
115	9	Health and Welfare - Health Services	1990
115	10	Health and Welfare - Pensions, Education	1990

Vol.	Dossier/File	Sujet/Subject	Date
116	1	Indian Affairs and Northern Development - Education, Native Law, Health, Land Claims, Economic Development. Bands outside Skeena	Nov. 1989-Aug. 1990
116	2	Indian Affairs and Northern Development - Gitksan Band, Nisga'a Tribal Council. Status Cases	Mar.-Dec. 1990
116	3	Indian Affairs and Northern Development - Skeena Bands - Hagwilget, Hartley Bay, Kitamaat, Kitselas, Kitwancool, Nisga'a, Tahltan, and other Bands. Pt. 1	Mar.-Dec. 1990
116	4	Indian Affairs and Northern Development - Skeena Bands - Hagwilget, Hartley Bay, Kitamaat, Kitselas, Kitwancool, Nisga'a, Tahltan, and other Bands. Pt. 2	Mar.-Dec. 1990
116	5	Justice - Abortion: Clippings, Press Releases, Pro-Choice and Anti-Choice Sample Letters	July 1989-Feb. 1990
116	6	Justice - Connolley-Mendoza, Celso. Case Correspondence	May 1988-Mar. 1990
116	7	Justice - Constitution	Mar.-Aug. 1990
116	8	Justice - Firearms Control, Human Rights, Young Offenders Act (Bill C-58), Cases	Nov. 1985-July 1990
117	1	Justice - Gun Control Legislation	June 1987-1990
117	2	Justice - Peltier, Leonard. Case Correspondence	June 1989-1990
117	3	Labour - General	Jan.-July 1990
117	4	Mining - Windy Craggy Copper Mine Proposal by Geddes Resources Limited, B.C.	Apr.-Aug. 1990
117	5	National Defence - Chemical Weapons, Low-Level Flights	Mar.-Nov. 1990
117	6	Politics - House of Commons - Reformed Committee System, Elections Canada, Library of Parliament	Nov. 1988-1990
117	7	Politics - Parliament, House of Commons, Private Members' Bills, Motions	Oct. 1989-1990

Vol.	Dossier/File	Sujet/Subject	Date
117	8	Post Office - Postal Services	May 1989-Nov. 1990
118	1	Regional Industrial Expansion - Small Business	Dec. 1988-May 1990
118	2	Revenue Canada - General	Dec. 1989-Apr. 1990
118	3	Revenue Canada - Tax Cases	July 1989-1990
118	4	Science and Technology - Triumf-Kaon Facility Development (Nuclear Physics)	June-Sept. 1990
118	5	Secretary of State - Education, Youth, Women	1990
118	6	Secretary of State - Women's Centres Funding Reductions	Mar.-June 1990
118	7	Solicitor General - Issues and Cases	Apr.-Oct. 1990
118	8	Statistics Canada - Census Commissioner	June-July 1990
118	9	Supply and Services - Open Bidding for Businesses	Jan.-Nov. 1990
118	10	Transport - Air - Aviation Safety. Report	Dec. 1989-July 1990
118	11	Transport - Air - Operation and Maintenance of Airports	Nov. 1989-July 1990
118	12	Transport - Air - Smithers-Terrace Airport Construction	Aug. 1989-June 1990
118	13	Transport - Air, Railways - Prince Rupert, B.C.	May 1989-1990
118	14	Transport - Air, Water, Highways - Search and Rescue (SAR) Services, Flight Service Stations (FSS), Highway Safety	1990
119	1	Transport - Railways - Canadian National Bridge Construction in Telkwa, B.C. The Heath Gamble Memorial Footbridge. Pt. 1	July 1987-May 1991

Vol.	Dossier/File	Sujet/Subject	Date
119	2	Transport - Railways - Canadian National Bridge Construction in Telkwa, B.C. The Heath Gamble Memorial Footbridge. Pt. 2	July 1987-May 1991
119	3	Transport - Railways - Via Rail Remote Services, Royal Commission on National Passenger Transportation	Aug. 1989-1990
119	4	Transport - Canada Shipping Act, Canada Labour Code	1990
119	5	Treasury Board - National Indigenous Development Program (NIDP) of the Public Service Commission	Jan.-June 1990
119	6	Urban Affairs - Housing. Canada Mortgage and Housing Corporation (CMHC)	Mar.-May 1990
119	7	Veterans Affairs - Welfare. Cases	Mar.-Aug. 1990
SERIES 12: 1990 OPERATIONAL FILES, NOV. 1985-MAY 1991 Sub-Series 12-2: National Advocate on Environment, Jan. 1988-Jan. 1991			
119	8	Environment - Acid Rain, Global Warming, Green Plan, Court Case between Greenpeace Canada and the Corporation of the City of Thunder Bay	Sept. 1989-June 1990
119	9	Environment - Emissions and Control Technologies, Acid Rain	May 1989-Sept. 1990
120	1	Environment - Environment Assessment and Review Process (EARP) Implementation Guidelines, Canadian Environmental Assessment Act (Bill C-78). Pt. 1	1990
120	2	Environment - Environment Assessment and Review Process (EARP) Implementation Guidelines, Canadian Environmental Assessment Act (Bill C-78). Pt. 2	1990
120	3	Environment - Pesticides, Herbicides, Greenhouse Effect. Pt. 1	Dec. 1989-1990

Vol.	Dossier/File	Sujet/Subject	Date
120	4	Environment - Pesticides, Herbicides, Greenhouse Effect. Pt. 2	Dec. 1989-1990
120	5	Environment - Pesticide Spraying along the B.C. North Line - Kitsumkalum Band	Sept. 1989-May 1990
120	6	Environment - Pollution, Pesticide Use on the Queen Charlotte Islands, Wildlife, Waste Management, Acid Rain. Pt. 1	1988-Nov. 1990
120	7	Environment - Pollution, Pesticide Use on the Queen Charlotte Islands, Wildlife, Waste Management, Acid Rain. Pt. 2	1988-Nov. 1990
120	8	Environment - Sewage Disposal Regulations, Green Plan, Hydro Environmental Data	Mar. 1989-1990
121	1	Environment - Standing Committee on	Apr. 1989-Oct. 1990
121	2	Environment - Thermal Power Generating Station Project at Point Aconi, Nova Scotia	Dec. 1989-Nov. 1990
121	3	Environment - Toxic Emissions, Oil Spills	Dec. 1989-July 1990
121	4	Environment - Toxics, Wildlife, Trapping. Pt. 1	May 1989-Jan. 1991
121	5	Environment - Toxics, Wildlife, Trapping. Pt. 2	May 1989-Jan. 1991
121	6	Environment - Toxics, Wildlife, Trapping. Pt. 3	May 1989-Jan. 1991
121	7	Environment - Water Pollution, Toxic Wastes Hazards, Pulp Mills	Jan.-Nov. 1990
SERIES 13: 1991 OPERATIONAL FILES, OCT. 1984-APR. 1992 Sub-Series 13-1: Constituency Correspondence and Cases, Oct. 1984-Apr. 1992			
121	8	Agriculture - Animal Health, Game Ranching	Mar. 1990-Jan. 1992

Vol.	Dossier/File	Sujet/Subject	Date
121	9	Agriculture - Genetically Altered Crops	Jan. 1990-Jan. 1992
121	10	Canada-United States Inter-Parliamentary Group	Nov. 1990-Nov. 1991
122	1	Communications - Cable Television Regulations, Canadian Broadcasting Corporation (CBC), Skeena Broadcasters	Oct. 1989-Oct. 1991
122	2	Constitution - Citizens' Forum	Mar.-Aug. 1991
122	3	Energy - Alternative, Conservation, Mining, Oil and Gas. Tatshenshini, Windy Craggy	Dec. 1990-Jan. 1992
122	4	Energy - Nanaimo Resource Recovery Plant	June 1990-Apr. 1991
122	5	Energy - Nuclear Power, Hydro-Electric Projects	Feb.-Nov. 1991
122	6	Energy - Private Member's Bill (C-204) to Phase out Nuclear Power. Communiqué	Oct.-Nov. 1991
122	7	External Affairs - Canadian Sovereignty. A-B Line Issue. Pt. 1	Nov. 1989-Nov. 1991
122	8	External Affairs - Canadian Sovereignty. A-B Line Issue. Pt. 2	Nov. 1989-Nov. 1991
122	9	Finance - Tax Benefits for Northern and Isolated Areas	Dec. 1990-Nov. 1991
123	1	Fisheries - Licensing, Aquaculture, Native Fishing, Illegal Driftnet Fishing	Feb. 1990-Jan. 1992
123	2	Fisheries - Skeena - General. Pt. 1	1991-Feb. 1992
123	3	Fisheries - Skeena - General. Pt. 2	1991-Feb. 1992
123	4	Forestry - Skeena - General	July 1990-Jan. 1992

Vol.	Dossier/File	Sujet/Subject	Date
123	5	Fulton, James - Skeena Community Mail-outs and Views on Different Issues	Jan.-Sept. 1991
123	6	House of Commons - Committees	May 1991-Feb. 1992
123	7	Indian Affairs and Northern Development - Gitksan, Wet'Suwet'En Bands. Land Title Case	Mar. 1991-Apr. 1992
124	1	Indian Affairs and Northern Development - Kincolith, Kitamaat, Kitselas, Kitsumkalum, Kitwancool, Lax Kw'alaams, Masset Bands	Oct. 1984-1991
124	2	Indian Affairs and Northern Development - Nisga'a, Iskut, Haida, Dease River, Gitwangak, Gitsegukla Bands. Education, Economic Development Projects	Nov. 1989-1991
124	3	Indian Affairs and Northern Development - Nisga'a, Skidegate, Tahltan, Tlingits, Tsimshian Bands	1991-Jan. 1992
124	4	Justice - Abortion	Dec. 1990-Apr. 1991
124	5	Justice - Firearms, Human Rights	1991-Jan. 1992
124	6	Labour - General	Feb.-Nov. 1991
124	7	National Defence - Environmental Emergencies	Dec. 1990-1991
124	8	National Defence - Environmental Protection	Nov. 1990-Oct. 1991
125	1	National Defence - Low Level Training Flights. Petition	June 1990-Nov. 1991
125	2	Northern Affairs - General	Oct. 1990-Nov. 1991
125	3	Post Office - Services	Feb. 1991-Jan. 1992
125	4	Transport - Air - Skylink Airlines Ltd. Crash at Terrace Airport	Sept. 1989-Feb. 1991

Vol.	Dossier/File	Sujet/Subject	Date
125	5	Transport - Air - Watson Lake Airport, Yukon	Dec. 1990-July 1991
125	6	Transport - Air - Watson Lake Service, Skylink Air Disaster, Facilities for the Northwest	Nov. 1989-Jan. 1992
125	7	Transport - Air, Water - Search and Rescue (SAR), Support Crash/Fire Rescue Services, Shipping, Ports, Prince Rupert Grain	Oct. 1989-Feb. 1992
125	8	Transport - Railways - Via Rail, Skeena	Dec. 1991-Jan. 1992
SERIES 13: 1991 OPERATIONAL FILES, OCT. 1984-APR. 1992			
Sub-Series 13-2: National Advocate on Environment, Jan. 1989-Feb. 1992			
126	1	Environment - Canadian Environmental Protection Act	May 1990-Jan. 1991
126	2	Environment - Greenhouse Effect, Global Warming, James Bay Hydro Project, Environmental Assessment and Review Process Guidelines Order (EARP). Pt. 1	Nov. 1990-Jan. 1992
126	3	Environment - Greenhouse Effect, Global Warming, James Bay Hydro Project, Environmental Assessment and Review Process Guidelines Order (EARP). Pt. 2	Nov. 1990-Jan. 1992
126	4	Environment - Hazardous Wastes, Pollution, Wildlife, Pest Control	Sept. 1990-Jan. 1992
126	5	Environment - Iskut Valley Road Option Study, Environmental Assessment Review Process (EARP)	1989-Apr. 1991
126	6	Environment - Oil Spills, Aviation Gas Drums in the Northwest, Arctic National Wildlife	Oct. 1990-Jan. 1992
126	7	Environment - Parks and Wilderness, Nation Parks System. Nuclear	Jan.-Oct. 1991

Vol.	Dossier/File	Sujet/Subject	Date
127	1	Environment - Pest Control Products, Toxics, Ozone Layer Protection, Acid Rain, Recycling	Mar. 1990-Sept. 1991
127	2	Environment - Point Aconi Coal Powered Generating Station, N.S. Project Assessment, Global Warming Issue	1990-1991
127	3	Environment - Pollution by the Pulp and Paper Industry. Proposed Orenda Pulp Mill, B.C.	Nov. 1990-Feb. 1992
127	4	Environment - Tatshenshini Wilderness Area, Proposed Parks	Nov. 1990-Nov. 1991
127	5	Environment - Wildlife, Parks, Beluga Capture Programme, Green Plan, Trapping	Mar. 1990-Feb. 1992
SERIES 14: 1992 OPERATIONAL FILES, AUG. 1985-JAN. 1993 Sub-Series 14-1: Constituency Correspondence and Cases, Aug. 1985-Dec. 1992			
127	6	Agriculture - Testing of Genetically Altered Crops, Farming, Herbicides	Oct. 1991-Nov. 1992
127	7	Canada-United States Inter-Parliamentary Group	Dec. 1991-May 1992
127	8	Communications - Canadian Radio-Television and Telecommunications Commission (CRTC), Canadian Broadcasting Corporation (CBC), Skeena Broadcasters	Jan.-Sept. 1992
128	1	Energy - Hydro Electric Exports, B.C., Oil and Natural Gas, Nuclear, Windy Craggy Mining. Pt. 1	Mar. 1991-Oct. 1992
128	2	Energy - Hydro Electric Exports, B.C., Oil and Natural Gas, Nuclear, Windy Craggy Mining. Pt. 2	Mar. 1991-Oct. 1992
128	3	Finance - North America Free Trade Agreement (NAFTA)	Feb. 1991-1992
128	4	Fisheries - Aquaculture, Native Fishing, Illegal Fishing	Nov. 1991-Nov. 1992

Vol.	Dossier/File	Sujet/Subject	Date
128	5	Fisheries - Skeena. Pt. 1	Sept. 1991-1992
128	6	Fisheries - Skeena. Pt. 2	Sept. 1991-1992
128	7	Forestry - Share Groups in British Columbia	Nov. 1990-Oct. 1992
128	8	Forestry - Skeena - Share Groups on British Columbia, Old Growth Strategy	Nov. 1991-Nov. 1992
129	1	Health and Welfare - Federal Nuclear Emergency Response Plan	Aug. 1985, Jan. 1992
129	2	Indian Affairs and Northern Development - Gitsegukla, Gitksan, Wet'Suwet'En, Gitlakdamix, Canyon City, Carrier Bands	Dec. 1991-June 1992
129	3	Indian Affairs and Northern Development - Haisla Nation, Kincolith, Iskut, Hartley Bay, Haida Nation, Dease River, Gitwangak Bands	1991
129	4	Indian Affairs and Northern Development - Kitamaat Band - Medical Services	Sept. 1990-Jan. 1992
129	5	Indian Affairs and Northern Development - Lax Kw'alaams Band - Roads	Mar.-Dec. 1992
129	6	Indian Affairs and Northern Development - Nisga'a, Moricetown, Masset, Lax Kw'alaams, Kitselas, Kitwilluchsilt, Lachkalsap Bands	Feb.-Nov. 1992
129	7	Indian Affairs and Northern Development - Skidegate, Tahltan, Tlingit Tribal Councils	Nov. 1991-1992
129	8	Labour - Cassiar Asbestos Mine Closure. Pt. 1	Oct. 1991-1992
129	9	Labour - Cassiar Asbestos Mine Closure. Pt. 2	Oct. 1991-1992
129	10	National Defence - Canadian Sovereignty, Canadian Ranger Program, Search and Rescue (SAR), Nuclear Accidents on Military Vessels	1992

Vol.	Dossier/File	Sujet/Subject	Date
130	1	Northern Affairs - Proposed Takhini Development, Oil and Gas in the Beaufort Sea	1989-May 1992
130	2	Post Office - Services	1992
130	3	Revenue Canada - Northern Residents Tax Deduction	Feb.-Apr. 1992
130	4	Transport - Air, Highways, Railways, Water - Vancouver International Airport, Skylink Airlines, Via Rail Via Skeena Route	Mar. 1991-1992
130	5	Transport - Air, Water - Search and Rescue (SAR), Lighthouses, Shipping and Ports	May 1989-Oct. 1992
130	6	Transport - Water - Kitimat Port Proposal	Mar.-Dec. 1992
130	7	Transport - Water - Kitimat-Terrace Port Development Project	Oct. 1990-Aug. 1992
SERIES 14: 1992 OPERATIONAL FILES, AUG. 1985-JAN. 1993			
Sub-Series 14-2: National Advocate on Environment, Jan. 1991-Jan. 1993			
130	8	Environment - A Cultural and Scientific Reconnaissance of the Greater Kitlope Ecosystem, The Greater Kitlope Ecosystem: A Wilderness Planning Framework, Kitimaat Village	Sept. 1991-Oct. 1992
130	9	Environment - Museums Assistance Program, North Pacific Cannery Village, Port Edward, B.C.	Feb. 1992-Jan. 1993
130	10	Environment - Nuclear Hazards, Parks, Wildlife, Recycling, Skeena-South Moosby	1991-1992
130	11	Environment - Oldman River Dam Reservoir, Environmental Assessment Review Process (EARP)	1991-Aug. 1992
130	12	Environment - Pesticides, Herbicides, Gypsy Moth Spraying, Greenhouse Effect. Pt. 1	Feb.-Dec. 1992
131	1	Environment - Pesticides, Herbicides, Gypsy Moth Spraying, Greenhouse Effect. Pt. 2	Feb.-Dec. 1992

Vol.	Dossier/File	Sujet/Subject	Date
131	2	Environment - Pollution from Pulp and Paper Mills	July 1991-May 1992
131	3	Environment - Toxics, Wildlife Conservation. Pt. 1	Feb. 1991-1992
131	4	Environment - Toxics, Wildlife Conservation. Pt. 2	Feb. 1991-1992
131	5	Environment - Waste Management, Ozone Monitoring, Pollution. Pt. 1	1992
131	6	Environment - Waste Management, Ozone Monitoring, Pollution. Pt. 2	1992
SERIES 15: 1993 OPERATIONAL FILES, APR. 1990-OCT. 1993 Sub-Series 15-1: Constituency Correspondence and Cases, June 1990-Oct. 1993			
131	7	Agriculture - Safety Assessment of Genetically-Modified Plants and Microorganisms	Oct. 1992-May 1993
131	8	Communications - Skeena Broadcasters, Northern Issues	Sept. 1992-June 1993
131	9	Constituency - Riding - Atlin, New Alyansh, Stewart	192-Sept. 1993
131	10	Constituency - Riding - Queen Charlotte Islands. Gwaii Trust Interim Planning Society (GTIPS), South Moresby Agreement	Sept. 1992-July 1993
131	11	Constituency - Riding - Queen Charlotte Islands. Provincial Issues	Oct. 1992-Aug. 1993
131	12	Constituency - Riding - Smithers	Nov. 1991-Feb. 1993
132	1	Employment and Immigration - Severity of Unemployment Indicators in the B.C./Yukon Region	Apr.-June 1993
132	2	Energy - Alternate, Conservation, Mining	Sept. 1992-July 1993
132	3	Energy - Windy Craggy Mine, Oil and Gas, Nuclear. Skeena: Impacts on Lower Stikine River	Feb.-Aug. 1993

Vol.	Dossier/File	Sujet/Subject	Date
132	4	External Affairs - Canadian Sovereignty. A-B Line Boundary Canada and Alaska	June 1990-July 1993
132	5	Fisheries - Skeena - General. Pt. 1	Aug. 1991-Sept. 1993
132	6	Fisheries - Skeena - General. Pt. 2	Aug. 1991-Sept. 1993
132	7	Fisheries - Skeena - Sandspit Harbour Issue	Jan.-July 1993
132	8	Fisheries - Skeena Fisheries Commission. Agreement	May 1992-July 1993
132	9	Fisheries - Small Craft Harbours. Queen Charlotte Islands, Sandspit	Nov. 1991-July 1993
132	10	Forestry - Skeena - General	Sept. 1992-June 1993
132	11	Forestry - Skeena - Share Groups in British Columbia	Dec. 1991-Feb. 1993
132	12	Fulton, James - Skeena Community Mail-outs and Views on Different Issues	Sept. 1991-June 1993
133	1	Indian Affairs and Northern Development - Gitsegukla, Gitwangak, Haida Nation, Good Hope Lake Bands	Sept. 1992-Aug. 1993
133	2	Indian Affairs and Northern Development - Kitamaat, Haisla Bands	1992-Aug. 1993
133	3	Indian Affairs and Northern Development - Nisga'a Tribal Council - Fisheries Proposal	Feb. 1992-July 1993
133	4	Justice - Peltier, Leonard. Case. Guns	Mar.-June 1993
133	5	Labour - Royal Oak Mines, Northwest Territories	Oct. 1992-July 1993
133	6	National Defence - Ocean Research Ship, Naval Helicopter, Chemical Weapons	Nov. 1992-Mar. 1993

Vol.	Dossier/File	Sujet/Subject	Date
133	7	Politics - General Election 1993	Nov. 1992-Oct. 1993
133	8	Public Works - Fixed Link, Northumberland Strait Crossing	Mar.-July 1993
133	9	Solicitor General - Alcan Kemano Completion Project - Investigation	Apr. 1991-June 1993
133	10	Transport - Air - Smithers, Terrace, Sandspit, Masset, Prince Rupert Airports in Skeena	Mar. 1992-Apr. 1993
133	11	Transport - Air, Water - Search and Rescue (SAR)	Mar. 1992-June 1993
133	12	Transport - Railways - Via Rail Service, Skeena	June 1992-Jan. 1993
133	13	Transport - Water - Shipping, Ports	June-Sept. 1993
SERIES 15: 1993 OPERATIONAL FILES, APR. 1990-OCT. 1993 Sub-Series 15-2: National Advocate on Environment, Apr. 1990-Sept. 1993			
133	14	Environment - Clayoquot Biosphere Project, B.C. Clippings	Apr.-May 1993
133	15	Environment - Environmental Aspects of the North American Free Trade Agreement (NAFTA)	Nov. 1992-July 1993
133	16	Environment - Environmental Assessment and Review Process (EARP) Guidelines Order	July 1992-Sept. 1993
133	17	Environment - Guidelines on Aboriginal Use of Fish and Wildlife	Mar.-July 1993
133	18	Environment - Hydro-Electric Projects, James Bay	Oct. 1992-July 1993
134	1	Environment - Oldman River Dam Project. Environmental Assessment Review Process (EARP)	Oct. 1992-Sept. 1993

Vol.	Dossier/File	Sujet/Subject	Date
134	2	Environment - Oil and Gas, Waste Management, Ozone, Pollution, Greenhouse Effect, Environmental Assessment and Review Process (EARP)	Feb. 1992-July 1993
134	3	Environment - Parks, Northern Issues	Feb. 1992-Sept. 1993
134	4	Environment - Protection. General Issues	Aug. 1992-July 1993
134	5	Environment - Pollution by Consumption of Fuel for Power Production, Water	Apr. 1990-June 1993
134	6	Environment - Toxics, Wildlife, Trapping. Pt. 1	Sept. 1992-June 1993
134	7	Environment - Toxics, Wildlife, Trapping. Pt. 2	Sept. 1992-June 1993